
_ 0 �L C. l �L-�-�) NM.. c,\'�

� !> � '->- c... \". 0-("dILl Cf, J� 0-- rr� c...V./ ((.;kA ')
- AIl.J''-... L> 0-" \ � � y 1 '-.A P 's.J\nL <j1A V-.--3..... n?f"'.J "'v ... p,,,,-- ,

,.--? p\ �7 '-'-f � .f�� 0-- tA-c- r- (c �V\ i <- S) �Pc V 45cL�7 n�!·� .. fI�c- /1-,. Lr'-1 �v/��'o-.. �{-A I v>V.l/ 7 � � (40 f ./ � """ roY I
. "'� � (Vf\.kV\.CJl- oP A..IlP}- \"'V()(V.�.....J-.

shiOier:� �;���; ·

· Majestic Revelations
Roleplaving in a World of Secrets, lies and Conspiracies
__ vL- � t J-. f.M.Lrt.... 6.", U Cc.. \..).,'/ (v/-{ � {: 1; C/,'cJf-y lv..,--::.> �

S''''-''--. 'fI..;;rJ � -,;,-.7.0-.. /k.. �(L be... <Il..IJ.�/ Q.C�). �<>kc..
b � Se':Jt:J � '-� \- �L.J..- � L...t.., . �.2 / � (!c� c..".h\.>.. £lvt. .. �l.. � �

(./- .4 Y hv- /l.,� 36 To :2... /!.....r'-?h.".LL I,..... /l� h.: \,.� oJ:" 6 ,..rr "-

<. t t.�,,, �L., __ \-- �r L::t v'-- GJ--��

,;
. .�

" '

(

1 1/08/97

CREDITS

Producer
Lead Designer
Warren Spector

Designer
Dave Beyer

Pro gralnlners
Chris Norden

Albert Yarusso

Art Director
Jeremiah O'Flaherty

Artists
Kraig Count

Steve Powers

© 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 2

r "

' (

Target is Christmas, 1998 .

, . ". :.:. -:�" .:---�.:.";:/:,, ; ".'t" -d'.'.",: >;. , • '" ,n o >"�: �:- .:'�; .

'\ >:'� J':}' '/:.r,�.; ,�:<:�'-::-,,:/ :�t}5�:: :.�': �') � � ' . ";" ' ;,..; '

Near future science fiction with elements of conspiracy theory, espionage and X-Files weirdness .

RPG Adventure

•. . ;.,'.:,{j.,;,;: :�. ;-.(,�/ " ;,':-" .. :";;":'.,, -' /, .. �: '"<.::;
.. ..j. :

t. '. "". �1" ··�·t�{·�:.�;�:� ,:L<�; ,: ,; '. ,1;;

I · " ', . :-- ;-:, " ' ... �,
"

,'�,} . . "', .. ', ' ... , ': ' : ,:",: ,;",.;. :"Y' ,' •. >;.:.'�' >",: , "{ ;" , ,/� :':�"' ,r i�··.:': > ... :;'" • " ".. :; ' .. -:\ ': ' , ' ",' ,', ',�, .;',: '.:':: '::.; s :;:.� ':' :.,',. ":�:"':' I Slm!)ak�-;'£itle�{:'},}f,X:,;:' " ,: " ', ':,':>'f):,;/>;�<;'::"': "':':/?'?:: . , ,::,:,',':-;:/;j::;;/} .:":�;' <i��:i)�;C,,»:2�:>: :;<;;(}Y}:·�:,c'\j+r�;

Half-Life (Sierra) , Fallout (Interplay), The Dark P,'oject (LookingGlass) Goldeneye (N64) .

S everal unique, re�-world locations in the US, Europe, Africa and the Far East.

1 st-person 3D with external camera views available as player option.

Shooter is the near-future, science fiction, roleplaying game that asks, is it better to live free in a world of
chaos or live safely in an ordered world of someone else's design?

Ultimately, you will make that decision for all mankind as you uncover the secrets of an ages-old conspiracy
and fight to stop their plan for world domination. But each layer of conspiracy you peel back reveals
another plan, more subtle, more diabolical than the las

At the deepest level, a mysterious, soulless mach' e 4 a deadly game with humanity as its p awns . The
machine offers an end to war, poverty, hunger an e, but at a terrible price. You alone can see this .
You alone can stop it. But can you defeat an enemy that sees everything you see, knows everything you
know and controls an army of deadly augmented humans who will stop at nothing to ensure your failure?

S et in a world very much like our own (if the conspiracy buffs are right), Shooter combines the action of a
Bruce Willis or Arnold Schwarzenegger action film with the over-the-top flavor of the best of the James
Bond stories leavened by the dark, mysterious, conspiratorial tone of The X-Files.

There are three main forces influencing the game universe and the story' s outcome:

1. The octopus-like secret society called :rvIajestic 12, with its tentacles touching and guiding,
seemingly all human endeavors .

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 15

(

(

2. The Ivlachiavellian computer, Adam, created by Ivlajestic 12 but now with its own machine-dream
of an ordered society free of the chaos humans introduce into everything they touch.

3 . J. C. Denton, the player character, a pawn in the gameo,fworld domination who, through the
accumulation of knowledge and power, becomes the critical piece on the board.

The story itself is divided into three acts. At the conclusion of each act, the player will be patted on the back
for accomplishing at least one (and usually several) clear, specific goals and will have learned at least one
of the goals of the next act. Nearing the end of each act, the player should be thinking, "You know,
something doesn't seem right here" just before he gets the last piece of the puzzle, the one that makes it all
fit together and points toward new mysteries ahead.

The player character, J.C. Denton, is an augmented agent for the International Terrorist Limitation Coalition
(aka the TLC). As the game begins, he disco�Fs'1h�-ether, Paul, a fellow agent, is in trouble. JC
begins investigating his brother's disappeal'mce and,�2hi � .

. \h Orj7 tkJ . . By the end of Act 1, JC has saved Paul but he's also stumlJ ed upon a mystenous drug operatlOn, learned
that the TLC may not be as benign as it seem� discovered mysterious connections linking tW-- �r s:-
brother's disappearance, the drug runners and the TLC. 1\

Pursuing the connections uncovered in Act 1, IC learns that the drug runners and the TLC(which should be
out stopping them) are both puppets of the "real world" secret society known as Majestic 12. These puppet
organizations are part of a massive conspiracy to undermine the,government of the United States (and, next,
the world). The Ivlajestic 12 plot involves massive manipulation of the media, the creation and distribution
of a deadly new drug, a second Mexican-American War, the imposition of martial law and the deaths of
many top-ranking government officials. If the plot succeeds, Majestic 12 will be in control of a US
government (and its arsenal of nukes) free of the pesky limitations imposed by the Constitution. With the io _ � f US in the fold, the rest of the world will have no choice but to join the new world government M-ajestic-:t2- 60 h.f � '"

k�" ,<Z--.... ha� sought for the hundred years since its creation. \ j\
j\. \,Lv'\. �v '" <;:...1 A �fr.v-")

By the end of Act 2, IC has thwarted the �1)l:�2 plot while uncovering another, still greater threat to
world security - a monstrous computer AJV6ieated by Majestic 12. Originally, a part of their plan to
dominate the world, Adam proves smarter and more dangerous than its creators anticipated. The machine
wants to prevent Majestic 12 from achieving its goals but only so it can institute machine dominion over the
people of earth. Thanks to a datalink brain implant, Adam can see eyerything the player sees, know
everything the player knows and (no surprise) seems able to counter moves almost before the player makes
them.

IC uncovers and thwarts Adam's plot to download portions of his code and data into human "carrier
agents," all of whom were once au�mented agents ofTLC. These agents, along with several others
controlled by him, mus�netJ:atr§tlw@e heavily guarded underground complexes m:o.uncLth@-WGI:ld..(the-Arett
-5-l-�&:G)..fa&ilitY-H1-N@.:y;aa.?the NORAD complex at Cheyenne Mountain outside Colorado Springs, and the
Yamantau complex in the Beloretsk region of the southern Urals). There, they will dump the Adam code
into the supercomputers at each location. With this done, Adam will upload the data to an orbiting space
station and, from there, using the control of communication facilities he was granted by Majestic 12 upon
his creation, he can take control of orbiting defensive satellites, with their nukes and lasers. More important,

1 1108/97 © 1997 by Ion Sto'rm, Ltd. All Information Proprietary and Confidential 16

(
- �j fc-�

he can issue an u1tim�tum to the people of Earth - submit to his will or, well, there's no alternative, really.
He controls the nukes, the lasers, the media ...

By the end of Act 3, JC must stop the carrier agents, if possible and get to the orbiting space station so yell- Lvo--
can stop Adam before he puts the final stages of his plan into effyct. A

.; "" { ' .' .�, ,I
• Exciting, first-person, 3D roleplaying in a world that teeters on the brink of madness.

•
•

•

•

•

•

•

•

•
•
•
•
•
•
•

True six degrees of freedom 3D engine, polygonal figures, killer AI and an innovative conversation
system put you right in the thick of things.
In-depth world simulation allows players to solve problems in a variety of ways.
:NIore tha�m core missions, and plenty of optional adventures provide 40+ hours of gameplay.
Plugs mto two popular fantasies - the millennial madness that's gripping the world, exemplified by The
X-Files and lvJen in Black and a general fascination with conspiracy theories and the desire to play with
high-tech espionage toys.
Emphasis on character development ensures that every player character will be unique. This, combined
with our deep world simulation, ensures that each player's experience of the sto.cy;�ent, without
having to resort to brute force branching tree structures. (�; Ij k L
Non-combat interaction with dozens of unique non-player characters. A simple, elegant conversation
system results in non-player characters you really care about Engage them in conversation, seek
information from them, recruit them to your cause, decide for yourself who you can trust .. .
Clear goals, constant rewards, varied interactions with people and places as well as varied mission
types (including Sabotage, Infiltration, Extraction, Rescue, Intelligence-Gathering, Thievery,
Reconnaissance, Assassination, and all-out Combat) keep players coming back for more.
Goals can be accomplished through stealth, careful planning, undercover work or conversation, through
the use of unb��bty high tec�efJ.tlip-Il:1ent or brute force combat tactics.
No weird "game spaces" - every map recreates either a real place or a place with an instantly
recognizable real-world function. We hope to recreate places like Camp David; Hong Kong's junk-filled
harbor; the London underground; the NORAD base deep inside Cheyenne Mountain; Austin, Texas (this .E. the center of the universe!) and more.
Situations that evolve over time, influenced by player action (or inaction). The state of the world
changes to reflect the impact of player choices. Game events and the passage of time turn familiar
locations into strange and terrifying places; trusted friends become the most bitter of enemies.

Engine: 3D 6-degrees of freedom.
Characters: Real time 3D models.
Creatures: Real time 3D models.
Surroundings: Real time 3D models, sprites.
Structures: Real time 3D.
Vehicles: Real time 3D models.
Interface: 2D graphics.

• Operating System: Windows 95
• Processor: Pentium 133
• Memory: 16 Megs
• Format: 4X CD-ROM Drive, 2 CDs

11/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 17

(

• Hard Drive Space: 50/100/200 Megs
• Video: DirectX 5; 8- and 16-bit color (hardware only) ; All DirectX-supported resolutions ; 3DFX, etc.
• Audio: DirectX 5
• ll!fultiplayer Support: DirectX 5 (Direct Connect, Modem, Network, Internet)

!

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 18

Gameplay Overview
What follows are high level descriptions of key design philosop.l\ies that will drive game system design and
development. Detailed outlines of specific game systems will be 'added to this document as appendixes as
they become available.

. ;. "-' .. �� ., . . �; '.. :: ;:; • ", .< ...•. � . •
Oddly, you almost never hear designers talking about the importance of playing a role when they talk about
roleplaying games. Typically, characters in RPG's are defined by a restrictive character class or a list of
statistics as long as your arm - it isn't much of an overstatement to say that an RPG is defined as a game
that defines its central character by a bunch of numbers. Characters typically have 6-12 attributes (Strength,
Agility, Intelligence, etc.) and often have a list of skills tracked at a fine level of granularity (giving you, for
example, a Lockpick score of 12, a Sharpshooter score of 72, a computer hacker skill of 53 , etc.)

This, to us, seems shallow and even dangerous, far too often reSUlting in two players performing the same
actions but coming back with different results because of seemingly insignificant differences between their
characters and inadequate feed hack. Does anyone really think the difference between a 72 Sharpshooter
score and a 73 should have any impact on gameplay? Is there any way to provide players with adequate
feedback about such fine distinctions? Does anyone think this is fun?

Certainly, statistics' the player can manipUlate either directly (by spending attribute or skill points to enhance
abilities) or indirectly (by having the game track actual ability usage and increase the more frequently used
abilities) are a part of the picture, but we want to take a different approach.

The key to roleplaying is giving players the freedom to act as they see fit, within the framework of our story,
allowing their characters to grow and change in unique and meaningful ways. A relatively deep world
simulation (see below) that allows players to solve game problems in a variety of ways seems to us to be the
best way to do this. Such a simulation allows character differentiation and a high level of roleplaying. But
it's not enough. We need a system to encourage and maybe evenforce character differences. Our
inclination is to use stats for this purpose, like many other games, but to use them sparingly, track them
coarsely and be sure the impact of skill- or stat-level is predictable and readily apparent to players.

In other words, rather than tracking attributes and skills at a highly granular level (e.g., a 1 to 100 scale, tied
to percentile checks that determine whether you succeed or fail) we want to track them at only four levels
(e.g., Untrained, Skilled, Advanced and NIaster) with each level giving players a specific set of abilities and
providing predictable feedback, possibly not even tied to dierolls at all.

To clarify, if you have the Pick Lock skill at Untrained level (as all characters would), you can open an
ordinary door and maybe even pick a simple lock but don't bother trying to open a wall safe - that requires
the Skilled level. To open a bank vault, you must be an Advanced lockpicker, and to open the lock on the
front door of the CIA building you better be a NIaster ...

We want character development to be a vital part of the game. If, by game's end, we can make each
character unique (and, therefore, each player's experience of the game, each player's St07JI, unique), we win.

Here's an area where computer roleplaying game designers can learn some valuable lessons from the
console guys. They've long known that they couldn't begin to simulate a real human-to-human conversation

11108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential' 19

so they don't even try. Rather than the PC RPG standard (long, drawn out lists of keywords most of which
result in an unsatisfying "I don't know anything about that"), NPC's in console RPG's take part in
conversations that are short, sweet and to-the-point. Despite their brevity and seeming lack of depth, the
best of them manage to create characters far more memorable than those in any PC game.

' ..
We've learned the console lesson. What makes a game conversation interesting is what it reveals about the
character speaking, about the gameworld and about the current state of that world. Conversations in our
game will change to reflect maj or game world changes, significant player choices, etc. If you come upon an
NPC after having killed 47 of his colleagues, he'll be less inclined to talk to you; if you've been a saint, he
may reveal the secrets of the universe to you. In either case, the conversation won't require clicking through
long lists of keywords. Put another way, conversations won't be treated like another puzzle, as they usually
are in RPG's. They will reveal things about NPC's. And your responses will, we hope, reveal things about
you (or, at least, about your character). Simple "YIN" options may be the extent of conversational
interaction with NPC's.

Take, for example, a situation in which you and an NPC friend are facing a horde of enemies. The friend
says, "I'll hold them off while you escape. You have important things to do . . . " You know your friend will,
almost certainly, die if you leave. How do you respond? A simple statement and a YeslNo choice become a
dramatic, moving moment that reveals something about your NPC friend and about you. The simple choice
results in life or death and could change the course of the entire story. How much more compelling this is
than "Name . . . Job . . . Bye . . . "

Keyword lists hav� no place in a modern RPG. They're not fun; they're not revealing of character; they're
just filler.

A few conversation notes: Our plan (pending successful prototyping) is to take control away from the player
but leave the conversation in the 3D world. We will zoom in to close-up during conversations, and use
cinematic conventions, cutting back and forth between the various speakers. (We may want high-poly/high­
res-textured heads for use in conversations.) Also, we want to establish that this is a highly ritualized world
where certain areas are, for all intents and purposes violence free. We want spaces where good guy and bad
guy can interact but don't kill each other instantly (e.g., the casino, filled with innocents, where the good
guys and bad guys get together to trade bon mots but can't draw down on one another. . .).We will establish
conventions for telling the player when it's appropriate to talk and when it's appropriate to fight.

So many games over the years have simulated huge worlds and then bragged about the fact. Witness the
Ultinw games, where it's a bullet point that it takes hours just to walk from one side of town to the other;
witness Daggeifall with its hundreds of generic towns, its shallow conversations and its randomly generated
quests. The shallow simulation of huge environments is almost invariably perceived as a good thing, a
badge of honor.

Providing dialogue for 1000 NPC's means, by definition, that nO one of those NPC's will have much of
interest to say. Creating an entire country means any single room (heck, any single city) will be nearly
devoid of 0 bj ects you can really manipulate. It's a simple matter of time and storage space. These
limitations can't be ignored and no amount of right-brain, whack-on-the-side-of-the-head thinking allows
you to finesse your way around them.

So what's a game designer to do? Follow a different path. We feel there's more to be gained by limiting the
size of our simulation so we can increase the density of interaction. We're not talking about the perfect
simulation of a single room or even a single city block, simulations that allow the player to do anything and

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 20

. -
everything he or she would expect to do in the real world. Even a s ingle city block is, at once, too limiting
in story terms and too complex to simulate in realistic depth. We're talking about a compromise, something
deeper than any action game and deeper than many (if not most) RPG's . ,(:- ?. 6-\ �,d�
Our goal is to offer players several relatively small maps, each t�� size of a town'o small city, each with
several locations you can explore and with its own overall goal. (In fairness, we are considering some maps
considerably smaller, but only because we think a mission set on a single jumbo jet or a speeding train
would be too cooL . .) Achieving a map goal involves dealing with three to four sub-goals, which the player
is free to explore in whatever order and in whatever manner he or she chooses. In addition, small sub-quests
that aren't tied directly to the main storyline will offer players additional ways to stray from the plot, as well
as a way to acquire allies (or enemies) and inventory items that may affect the outcome of missions later in
the game. This smaller/deeper approach accomplishes several things:

First, players are free to explore relatively freely without being forced to wander aimlessly in search of
something interesting to do. Aimless wandering is the enemy of fun. In a smaller, richer, more densely
popUlated area, you're never far from some kind of action. _ ./ "((v.L�
Second, it gives players a tangible way to measure and compaie'their progress against other players . ("I just
got dropped in the Hong Kong map and I' ve tracked down"lN.umberGne but I haven't found the drug lab

(vr--7 \ because I got attacked by .a�we-F&�lf ! Can you believer it?" says one player. "Oh, man, I haven't even
�ro'< v-- -I) .. .,... rea�hed the

. Hon� Kong.m�p ye: ! You suck! �' s�ys
.
his buddy.) ?iving players a vocabulary for discuss ing

Ut.. S J theIr game IS a WIll. EaSIly IdentIfiable, multI-rmsslOn maps do Just that.·
Il.)l/'-)

(

(\,

Third, this allows the development team to populate the world more densely with characters , objects and
subquests, giving the illusion that this is a real, vital place with a life of its own, independent of player
action.

Fourth, it gives our artists and designers the freedom to create more varied locations than might be possible
in a single persistent world.

Finally, it allows us to tailor the action more precisely to the player ' s skill level, ratcheting up the difficulty
as we get deeper into the game. This is not a simple task in a single-map game.

One of the critical elements in any successful RPG is the ability to find and explore new and exotic places,
to find a new inventory item and fool around with it ("vVonder what this does if I combine it with these two
things I already have?") to find secret places most other players pass by. Frankly, this ;is something most
RPG's , even the B-quality ones, do pretty well. Needless to by, we're aware of this and plan to take it to
the next level.

Most �G' , even the A-quality ones, tend to feature environments that are straight out of some game
designer' 0'fe ered imagination. We wanf to try for something a little different - we want to create locations
that he ,till b� h exciting and believable. One of our game's mottoes must be, "No weird game environments;
inste��evable, recognizable locations ." I
W e want to acknowledge the conventions of everyday places : In the real wo}6, you can tell a train station
from a living room from a bank simply by examining your surroundings. You know you're in a bedroom as
opposed to a bathroom the instant you enter it because of its size, placement in the house and furnishings .
Why on earth can't games do the same thing? If we can go even one step beyond that, and reconstruct
recognizable, if not 100% accurate, recreations of real places - Camp David, the Paris catacombs, the
Kremlin - that would be even cooler.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 2 1

(

Duke Nuke ' em. and Goldeneye hint;�jbilities of creating realistic environments and letting players
i�tera�t with them hov:rever they w�nto.�ut :rey don't go far eno�gh - in r:uke, the environment was �
glmmlck, never affectmg gamepl£ -

.
- -
Sdr1e Y9u could tell you were

.
m a mOVIe theately15ut cou you sWltch ontp movie projector and blind an �y..-So you could get the dr�p on him? And imagine how much cooler

r-the' game would have been if shooting a fire hydrant had done more than activate a new animation - what if
the water could douse a fire? In Goldeneye, they did somewhat better at using players' familiarity with
certain kinds of real world spaces to enhance gameplay but we can and will go even further.

, . ::. ,. -, • ,. , .
"

•
.,.<.
, . •

�
.,

: , '''. - :..'
Players should never have to play that classic computer game, "Guess what was in the designer's mind
when he created this stupid puzzle." They should never have to play that game but, all too often, that's . -:---exactly what they get when they fire up their state of the art RPG.

Believability goes deeper than how a place looks. We hope to create a world simulation (physics, object
density, object properties, NPC AI, etc.) deep enough that we can confront players with obstacles, rather
than arbitrary puzzles, and give them a high degree of freedom to determine an appropriate solution.
("Appropriate" is defined, in this context, as the solution that most fits a character's personality and
skillset.) Every problem in the game should have multiple solutions! by design or, better, just because our
simulation allows alternatives to fall out naturally. la.r (' hv-J..v-r 1, » j '--- c;,� vk.J J (. 'v'I\v!.f.:..
Let's be clear, however, that we're not talkirtg about the ultimate world simulation. We simply want a world
with lots of usable objects (objects other thanlcrates!) which, when used, produce predictable, satisfying and
useful results. This will allow players to experiment with the world and manipulate its contents in versatile
and powerful ways. They can blast barricades, sound alarms, set printouts afire, or freeze an enemy and then
shatter him into pieces. Water will dainage paper, gratings will creak beneath players' feet (though the
clever ones will jump over gratings to maintain the element of surprise . ..) A player who thinks to destroy a
pile of boulders may reveal a hidden door; one who thinks to stack computer monitors can climb on them to
reach a hole in the ceiling. Gold bars can be used as counterweights (though it might make more sense to
use rocks or a file cabinet or something· else less valuable . . .).

You should be able to find a number of ways around any problem, just as in the real world. How players
deal with the problems they encounter, whether they choose violence over cleverness, whether they talk first
and shoot later or take no prisoners, all cif these may affect subsequent interactions with the denizens of this
world as well as the substance of later missions.

So many roleplaying games drop players into their huge, all-but-empty, often randomly-generated worlds
and say, "Go. Hope you find some fun." After stumbling around for an hour or more, persistent players may
even have a clue how they're supposed to Kill the Evil Foozle (or whatever they were told to do in the
multi-million dollar, full-motion-video intro flic!). We feel that this convention - forcing players to discover
what it is they're supposed to do from moment to moment - is, as much as anything, responsible for the
"nichy-ness" of RPG' s. There has to be a better way.

Our game will offer clear, broad goals as well as equally clear, immediate mission goals. You will always
know what you're supposed to do, minute to minute and mission to mission. The trick isn't figuring out
what you're supposed to be doing (which isn't much fun); the trick is figuring out how to accomplish what
you know, right up front, you're supposed to accomplish.

11/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 22

(.

The coolest aspect of the game may be that our deep, object-rich simulation gives you a very personal goal,
one that isn't tied specifically to the plot - the real goal of an RPG should be to grow a unique alter ego . We
plan to giye players the freedom to figure out how to accomplish their goals while remaining true to their
character ' s nature. That' s what roleplaying is all about - the "how" of goal accomplishment can be different
for each person who plays the game. 'f : .- ::: �" . -:

';'-:'... ;".., :;� .. '�':. � :.t�» .
Most games, even those that describe themselves as roleplaying games offer choices hardly more significant
than "do I go left or right here?" or, in a really advanced game, "do I take this mission first or that one?"
The best roleplaying games, particularly the Ultima games, ask somewhat tougher questions. Like those
games, we want players to think about what they're doing and why they're doing it. 'What are you fighting
for?" should be an unavoidable question.

The game should be rife with ethical dilemmas rather than right and wrong choices. We establish your place
in the gameworld right at the outset and then give you every opportunity to live your role to the hilt. Though
violence is often the most expedient solution to game p;oblems, there's always another, non-violent, way, if
you're clever enough to search for it. <. \\�� "---J\
Our villain, Adam, is the ultimate Ends Justify the Means � He uses people, deprives them of personal
freedom to get what he wants but his goals are totally admirable. He really does plan to bring peace and
harmony to the world. It' s just his methods that ar�d .. His tools are mind control and the elimination of
the last vestiges of free will. To a lesser extent, the? secret societie��have been engaged in this sort of
paternalistic behavior fordecades, even centuries, but Adam takes it to a level even they consider
inappropriate.

The player gets to explore the good and bad of free will (and the pain and suffering that go along with it) as
well as the good and bad of enslavement (and the utopian, albeit lifeless, society that results).

In the end, players can bring about either of these two extremes � a totally free world which will have to
r ebuild itself r ather painfully or an idyllic world free of pain and suffering where everyone does what
they're told. The Big Win scenario is to find a way to restore humankind to the middle ground where it has
existed for so long, with some free will and some controls.

On a more minute-to-minute level, do Thing A and thatprecludes doing Thing B, because y�u can ' t be in
two places at once; killing a guard may be the easiest way to get into a locked room but' it alerts other
guards, increases your enemy' s zeal in pursuing you, decreases the odds' that innocent townspeople will
look favorably upon you in later conversations, etc. When you see a guard whom you must pass (or even an
innocent bystander), you' ll make the split-second decision whether to kill him, bribe him or scare him away
- and your choice will determine how NPC' s react to you later in the game. You can fulfill each mission
honorably, or turn traitor . It' s up to you whether you play the part of shining knight or scumbag, whether
you're an opportunist or a crllsader.

i�«t��p:i������,�IK��Iir�!.,
It j ust isn ' t sensible to ship a game without some kind of multiplayer capability these days, a situation that
isn ' t likely to change in the coming year. Though only a tiny percentage of players actually make use of the
feature, it is, and will likely r emain, a required box-back bullet item. Most developers fall back to the
simple, safe deathmatch mode - frankly, we may do the same.

We will certainly support modemJLAN.play and limited Internet functionality. However, story-b�sed, real­
time games benefit hugely from focusing on single-player activity. It' s our hope that we can come up with a

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 23

(

cool, clever way to allow several players to form a team and work together to accomplish mission goals but,
at the very least, we' ll support more traditional, action-oriented multiplayer forms of play (i.e., deathmatch,
capture th� flag, etc.)

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 24

\

(

Game Flow

Eidos cinematic.

ION Storm cinematic.

f·tti�td,�i!�,iQ:tY{L�'{ti�m�)#�I;:�';;;';·J>�:·�.}7!·5,;�:� ;;A,::;.:;;:··,;�,�:;d;j:1j.fj; .·.:·':�'-:::t;;(�'Yi4/j�:i;,\:·n.ji:[::U��':�;.X�.:':.�':::;:·i·2;.::::;; ';'::.:;�;: .i;;�·;'·}f:;;\$.�:�a::�;1
Cool cinematic montage begins with �hadowy cabal figures casually discussing the fate of the world. We
then introduce the main character, show some quick-cut snippets of hislher spy training, show (news style)
the fairly grim state of the world.

A simple 2D screen.appears listing the following options:

1 1108/97

• Create Character
• Load Saved Game'
• Start Multiplayer Game
• Options .

© 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 25

Plot Details
Note: Bac 'ssion" described below actually takes place��veral maps- th laye can move from
map t . ap (arr back, if he wants) '11. A single mag will co er several tr itional ga e "levels"�
e�;� will ature several s �6ations the pJ,a1er can exp t3-:ce freclrFinally, at so . e�nt (lar�� �Zv��l�� the p ayer' s choi , he' ll acqui�e/of operations to which he can almost always return
when the need " e

Like many console RPG' s Shooter includes two kinds of maps : Travel Maps and Location Maps.

These are top-down, � representations of large areas (cities, airports, forest regions, etc.), f�"--'L.)\) if 3 D r'fSjf r"1 1
Bach travel map depicts several locations, represented in an iconic fashion. The player moves an animating
sprite to the location icon he wants to enter and is then teleported to a location map.

\ <.. �(;�.2."- 6-;. \- .
Only location icons ar�ccessible on these maps - everytbing else is just artwork. When you first explore a
Travel Map, only a pohlOn of the locations are displayed. As you accumulate clues and information, new
locations appear. (Some locations -:-- i.e., black market arms dealers, and so forth - never appear highlighted.

(. You just have to happen upon them and/or know where to move your sprite; . .) I I I _ . < , . ' -)t1-<c,-Lsz:*8 � . .r� �L 6/ {\"-"""",4h",, \} c.�
A Travel Map might depict all (or a large portion) of &an Franei-see-hrterrrtrnooaF1-\ITpM. Portions of the a;\...A. � open to exploration (the locations) will be highlighted.

(������������.
These are 3D areas consisting of several buildings and some surrounding area. .nJ,JJ � L{'c 3r1..- �
Every inch of every building on a location map can be fully explored in frrst-persojfperspective. This is the
heart of the game. '. . � .

L,-C""e: rl1tc.-,
A typical location map might consist of two terminal buildings at t� Airport, a baggage handling area,
two runways and a bunch of airplanes of varying sizes. We can even re-use location maps by varying
textures, NPC's, flags and so forth. (This would give us many terminals - or other areas with standardized
layouts - for little more than the cost of implementing one . . .)

Once you've visited a Travel Map, you can return to it at will, to seek nevv,.information, explore areas you
missed or skipped earlier or to see Wh;:lt (if any) changes may reveal themselves due to your actions or the
p assage of time.

1 1/08/97 © 1997 by Ion Storm, Ltd. All InformatioilProprietary and Confidential 26

, (,, '

Act One

.-. :', ". ",
TLC Headquarters

1.,Lq'9�tj'qd��ri2ij;;(;'�;?x<:L\<;,r�l ," f:;':�;;-?' <::�;�;:;;;�'r?;;��i\;;!';?;';�'.;'i= �;;';,;;.,'!;,,<' . ,,", ;//�:i�?:'�t:,i:;: ,�:,�' "�:'. ,"�".:- ,"�:�' ,,,,);:?�},':::,,I
Locatio� 1 : HQ Building (inc. your office, several agent offices, Manderley' s office) yJ)- � rrLA.
Location 2: Underground Training Facility (inc. firing range, obstacle cours� � ""-'�'" \ (h'w
Location 3 : Equipment and R&D h.. q I

Location 4: Dr. Reye' s Office
Location 5: Mr. Manderley ' s Office
Location 6: Weapons Training
Location 7 : Obstacle Course

Nick B aldo
Anna Navarre
Gunther Herrmann
Paul D enton
Katie Andrews
Sam Carter
Dr. Reyes
Mr. Manderley
S ean Grey

After character creation, you are dropped into the TLC HQ lobby. You can wander around the lobby bm:. Pr� 7�
�a:re-lucked-. There are five key ag�nts in the building: Diane Tisdale, Nick B aldo, Anna
Navarre, Gunther Herrmann and your brother, Paul Denton. They will each chit-chat with the player.

£.r-vr (-'--- �V Co,,,,.-·.Jl-.'7 Jt t'"'7' ��t.l� �'::S �� rv. , ,, ..
Tisdale introduces herself as your EE - eyes' and ears -:. which means she ' s your liaison at HQ. When you're
out on a mission, she' s the one who whispers sweet nothings (and lots of useful information) to you through
your datalink augmentation and who can do computer searches for, and info dumps to, you in realtime, as
you need them. Tisdale' s your lifeline . . .

A
B aldo ' s a computer programmer�eal hacker guy, who shows you around the computer and network
facilities.

Navarre and Herrmann are augmented field agents who steer you toward the training facilities.

11/08/97 © 1997 by Ion Stonn, Ltd. All Information Proprietary and Confidential 27

('

Paul joshes with you in a brotherly way but drops hints that he's discovered something odd in recent
missions, something to do with drug stings that seem outside the TLC' s normal purview. He's thinking
about inv�stigating on his own .. .

In addition to talking with these agents, you can explore the equipment room and ask the equipment officer,
Sam Carter, what's available. Later, you'll be able to check out anything Mr. Manderley clears you to use
but, since no assignment's been made yet, Carter will describe available items but won't release anything.
(Mandedey or a subordinate describes special equipment needs as part of each mission briefing). Carter's
only got one leg, explaining that he lost the other in the line of duty, but he's grown attached to the old­
fashioned prosthesis he now wears. (He could get a new one and, maybe even go back in the field, but he's
not sure he has the stomach for it anymore . ..) He challenges you to beat his old time in the obstacle course.
Carter's a physical hacking nut and, if the player shows interest in lockpicks, he'll warm up to him in a
hurry and be a potential ally later on. r "

' 3--" Everyone you meet urges you to get to Mr.(Manderley's office - wouldn't want to keep the boss waiting
your first day on the job.. . '

?l When you reach Manderley's office, he tells you your first assignment is on the way; for the time being,
take advantage of the obstacle course and equipment room to familiarize yourself with your new
augmentations. He also tells you to be sure and see Dr. Reyes after you get some exercise so he can clear
you for active duty.

The Obstacle Co�rse: The obstacle course is a tutorial; it will teach you how to walk, jump, run, fire, use
items - pretty much every basic, physical gameplay feature is covered. The course will put you in a couple
of situations where multiple solutions are possible. '

At the obstacle course, the officer on duty, Sean Grey, greets you and briefs you on what to expect. "It's the
standard obstacle course you've run a thousand times, but with a few new twists. The ammo in the guns is
live - if you're not careful, you can get killed in there. Don't worry, you're the best agent I've seen come
through here in a long time. You'll make it and you'll thank us for being so harsh later, when you're in the
field. Now, remember - there's often more than one way around a problem. You've got twenty minutes. Get
to it."

The obstacle course is designed to be beatable in five to ten minutes by a beginning player, so twenty
minutes should be more than enough time. The obstacle coUrse is a tutorial on movement and puzzle­
solving. There are catwalks you have to stay balanced on and places where you have: to jump. You get to
exercise your new augmentations. Basically, every beginning ability you have is 'introduced here. At the first
jump, a text box comes up that tells you how to jump; the first time you come to a door, a text box comes up
that tells you how to open it, etc. Near the end are a couple of mUltiple solution obstacles - you walk into a
room, the door shuts, the only exit is through the ceiling, . . You can pile stuff up, use the rope in the cabinet,
pick the lock on the other door, etc.

When you finish the obstacle course, Grey greets you again. "Congratulations. I knew you'd make it
through okay. Go check yourself out on the firing range and then report to the Doc to get yourself cleared
for your mission. The firing range is in the basement.. Your pal, Doc Reyes, from the� �ll·ll�=<S�����­
started with us - for now, he's working out of a temporary office behind the Eagle statue on t e third floor."

The Firing Range: At the firing range; Katie Andrews, the instructor briefs you on agency firing
procedures and you begin a shooting tutorial. She instructs you to "keep moving, and remember that one
well-aimed bullet is better than six potshots."

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 28

(

Dr. Reyes' Office: Later, at Dr. Reyes ' office you can talk to the doctor right away or look around his
office. If you look around, you find some diagrams of biomechanical augmentation devices. Dr. Reyes
greets yo� as an old friend; "Hey, how' s TLC' s best agent?" He may comment about how his old stuff looks
strange in these temporary quarters When you get down to business, he moves some machines in front of
your face and continues talking. "I' ll be sorry to see you go on aQtive duty - you're one of the few friends
I 've got here . . . " You can press the issue by asking him if anythirtg's wrong; he eventually lets on that
dealing with active duty agents is very different than his work at the academy. "Some of these new
procedures . . . well, anyway, you check out all right. Good luck with Manderley. I 've got work to do, let' s
pick this up again later."

lVIr. lVIanderley's Office: After your visit with Reyes, you're summoned via TLC' s intercom system to Mr.
Manderley ' s office. It' s time for your first mission assignment. Manderley' s all business - brusque to the
p oint of being rude.

Turns out you're being sent out to stop a relatively small-scale drug delivery. Seems odd, the kind of thing
you' d think the local police could handle, but Manderley explains that the drug runners are actually closely
linked to some terrorists who use drug money to fund their operations . The goons accepting the delivery are
very bad news .

You're briefed to expect the worst - heavy weapons, quick trigger-fingers, etc. - and you're told to shoot
first and ask questions later. You have a license to kill. Use it without hesitation.

New Yark - the waterfront area of Manhattan island' s downtown urban ghetto .

Location 1: The Docks
Location 2 : Ford Schick' s lab
Location 3 : Mixer Shea's seedy B ar
Location 4: The Smugglers ' Warehouse.
Location 5 : A Crack House
Location 6: The 'Ton Hotel

Squirt
Joj o Fine
Rat
Ford S chick (aka The Chemist)
J ardan "Mixer" Shea
The S muggler
Gilbert Renton
Sandra Renton
Various junkies, thugs and low-life scum

1 1108/97 © 1997 by Ion Storm, Ltd. All Information· Proprietary and Confidential 29

. " .

/ \,

.' . "

,::" - . .� :. ;' . �:, ' .. : .�
You talk to various people (the local bartender, the guys who run the flop house, a guy who claims to be
legit but you figure is a petty drug synthesizer. . .). Soon, you get die lay of the land and learn when and
where the drugs are scheduled to be delivered.

You interrupt the delivery and, being an augmented guy with orders to kill (and no reason, yet, to question
those orders) , you do some serious damage to the folks delivering the drugs.

?\
One of the thugsf\teenager named Squirt, whines, "Why are you messing with us? There's way badder shit
than us going down. We're just punks, man. We dealin' heroin, crack, man, tha' s all. Old-fashioned stuff.
N arcs like you; man, should be dousin' the dopes wit' dat' new thing, that new Ambrosia thing - dat' the
bad shit. B addest I ever seen." If you press this punk, he also tells you who he works for - J oj 0 Fine. If you
let him live, he may become an ally later in the game.

You go to shake down J oj o; who gives you pretty much the same song and dance about how he' s just a little
guy. He drops two critical bits of information:

• First, there' s all these drug raids going down but some of the biggest dealers seem untouchable
- what' s up with that?

• Second, he tells you he works for a guy called Rat. (Drug dealers have a penchant for ratting
each other out. . .)

You're about to haul this guy in when you get a message from Tisdale saying you've been ordered to back
off. Tisdale doesn't get it, but the order's from Manderley himself. Leave the dealer alone, (You can ignore
the order and bring him in - or kill the guy on the spot - if you want, but that results in a reprimand, at the
very least.)

Note: The Chemist has a bunch of equipment in his place that's 'got a distinctive mark o� it - which turns
out to be the signature of Tracer Tong.

TLC Headquarters

As b efore

Mr. Manderley
Other agents

You're curious about the information Joj o and Squirt provided and confused tha,t your boss told you to
stand down just as you were about to bring the mission to a successful conclusion,

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 30

(

("

I ..

Confronting your boss about this or discussing it with other agents results in some look-at-the-new-agent
ribbing. No one takes you too seriously. After all, who 're you going to listen to - a drug dealer or your boss,
Mr. Manderley? And, surely, the boss had a reason for ordering you not to bring Joj o in . . .

''#'
While you're here, your brother Paul says he' s onto something b'ig but he doesn't want to involve you until
he's sure of his facts. If you push him he confides it involves the drug stuff that's going on. You give him
your information about the seemingly untouchable drug dealers and the mysterious drug called Ambrosia.

You can do a little digging of your own in the TLC computers but you don't find anything about Ambrosia.

Manderley gives you your second assignment - another drug operation. This time, the mission involves
infiltrating the armed compound of the guy known as Rat, a true druglord and much bigger fish than the
guys you were dealing with last time. This time; you're ordered to assassinate the man behind the area's
drug ring. You can protest ("This isn ' t what I signed on forl") but that doesn' t sit well with the boss . . .

New, York; as before with the addition of a heavily defended, walled compound you only saw from afar in
Mission 1 .

Location 1 : Rat's Compound
New York locations as described in Mission 1

Rat
Double #1
Double #2
Double #3
Drug Kingpin 's Brother
Drug Kingpin's Son
Drug Kingpin's Business Guy
Various Augmented Guards

;�g§gf;J��f9�tt
This guy has lots of guards, some of them with minor black market augmentations . He-als0-h�.my-of

...rats Finally, he' s always surrounded by human shields - family members, children, and (most disturbingly) �
several people who've been surgically altered to look just like him. If you get past all that, you get to deal
with the rats. \-.Jo "''!I � (.("--y Jo� � (
You have to get past his defenses and figure out which of the identical guys is the real drug kingpin and take
him down.

.

Searching his compound, you can uncover an email message that reads something like "Ditch the smalltime
stuff and jump on the Ambrosia bandwagon or else . . . " This message can be linked to TLC. . .

'

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 3 1

" ' .

I : :

I .: '.

'.:

You also find shipping cases with the mark of Tracer Tong on them and notes demanding payment for
unspecifi�d augmentations .

TLC Headquarters

As before

Mr. Manderley
Other agents

: ' , .; " " ! " <. ' ; " . L,:: _":' � .. �� � ' ;:>,, ', ' :" ',; ;"

" ' , -, , '':�;:>''': " :: '; , '" "

IJj.�"�Q{tptjQ6:;;� ·;: ':l;; :;;ii,,:s;�(.':'>�,';·';·��J��;j;.;�1[;t'!.:::',:;;, ri·';·h·�1:·;{D�·U[,;,� ,:�:·:',f+;;1�t:'I,', 'W;:�1 ;riI�t:;� i-;:Dl:l·J�:��V�:.rrl;·:.::':�::;t;��;,';;;:··3�:W;.?: ·�\��?",�;Y: :� :JJ ::/.:;;<· i�.!';:j,�\S4:Q;:·1
Your debriefing is even hotter than before. You tell Manderley there' s something weird going on. There' s a
new and dangerou� drug called Ambrosia but no record of it in the databanks ; some drug dealers are getting
hit; others are not, but no one at TLC seems to think this is odd; dealers are being strong-armed into taking
on this new drug What' s up? Manderley, angry, says "Other agents are investigating these so-called

.

"facts ." Everything's under control. Leave it alone. That's an order."

You can nose around the building a bit and ask your fellow agents if they know anything. Some of 'em tell
you they think you're on to something. Some think you're nuts. In any event, Manderley calls you back into
his office and, unnaturally calmer than he was just a little while earlier, tells you to take some time off to
cool down. (Unbeknownst to the player, Manderley also puts JC under surveillance . . .)

New Yark, as before but with the addition of off-shore locations

New York locations, as described in Mission 1

Juan I vanovich Lebedev
TLC augmented agents

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 32

(

I pescrip,tfqri' :<; " ' . ' ; � '� , " , ' , ' j' • , , , , , ;: ;' 1 r> tJ..,;T'
You're o��your own, for the time being, without an official assignment. Prodded by seme-ef.the..XLC-agent£ v. � -� ,
who thinltV'0u may be on to something, you investigate black copters reportedly bringing Ambrosia into the ,
country ffom an off-shore delivery site - the yacht of a genuinely big-deal drug lord with strong ties to the '
Russo-Mexican Alliance, Juan Ivanovich Lebedev. Find him ancfyou discover that TLC agents are involved
(only you won't KNOW they're TLC agents until you get back to HQ and do some digging).

When you find the real drug and the druglord, the agents - far stronger, faster, deadlier than any enemies
you've encountered so far) start attacking yo u and protecting him.

You go to kill the bad guy and bring back a sample of the Ambrosia drug but a datalink message says,
"Don't do it." When you jerk back to reality, the bad guy is gone. (Plant more clues about what's going
on . . .)

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 33

v

c

TLC Headquarters

As before

Mr. Manderley
Juan Ivanovich Lebedev
Other TLC agents

• • " y (';, '. .,. "" ; •. ;',"" '., " . "�" .. ' ;. : '" ' ' . �: ' .:, :(. "' :;: · .. /�.f;-i�>;

<0; , ' :"j". :

Check the files and you learn that the super deadly drug guys were TLC agents (a couple of them at least) .
Hmm . . .

As you're leaving HQ, Lebedev, the bad guy who got away in Mission 3 , walks in with Manderl�y - and it' s
obvious that Lebedev i s not under arrest - i n fact, he and Manderley seem t o b e aU buddy-buddy with one
another !

.

You recognize Lebedev, of course, which makes you a threat to what is obviously a TLC operation.
Manderley raises the alarm and before you can escape; sirens are wailing, steel doors are slamming shut,
your safe haven is a deadly trap and you're in deep, deep trouble.

TLC Headquarters

As before

Mr. Manderley
Diane Tisdale
Other TLC agents

The standard ways out are seeded off. Manderley broadcasts that you're dangerous and you're to be stopped
- alive, if possible, but you're to be stopped. You're surrounded by folks Who were your friends but now
believe you to be their enemy. You have to find some way out of the secure building.

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 34

(The more poking around the building you did in earlier episodes �easier this is likely to be. Access
to a sewer down below the building, accessible by blowing away part of the underground training course,
might work; or heading for the roof and making a flying leap to an adjoining rooftop.) . . f 6-\J.-\(-
Tisdale datalinks to you and says, "Listen, IC - if Y�U mintto li"e, do what I say. Get to Tracer Tong in
Hong Kong. It won' t take TLC long to figure out tha hey can -" and should - shut down your
augmentations . They' ll probably leave your datalin bperational, so they can track you through it, but I can
keep them from pin-pointing you for a day or so. Still, without the other augmentations, you won' t survive
long - they're all designed to degrade within 48 hours of powerdown, to ensure they won ' t fall into the
wrong hands if you get killed. And when the augmentations go, th�y take the host - that' s you, babycakes ­
with them. You're toast in 48 hours unless you get them reactivated. Tong 's a black market technogeek who
specializes in this kind of thing. TLC's used him before but he knows when to keep quiet. What are you
waiting for? !" · ,

5"",(e 'LM' ")l,. } � '-- U 7"" VI .. '7 � LlV\,-.-' .I' Lvi ,

New York
Hong Kong

Location 1 : Plastic surgeon ' s office
Location 2: LaGuardia International Airport
New York locations, as described in Mission 1

Plastic Surgeon
The Smuggler
Cops
TLC agents
Airport personnel

Couple of ways to do this.

First, in return for a look at the Ambrosia drug sample (which you have to get if you don't already have it),
tbe Chemist from Mission 1 can turn you on to the smugglers from whom he got the Tracer Tong equipment
you noticed earlier. For the right price, the Smugglers can get you onto a plane bound for Hong Kong and
tell you the name of a bar Tracer Tong has been known to frequent. (You can resort to violence in both of
these encounters but, without your full augmentations, you' re not likely to fare too well . . .)

Second, you can visit the plastic surgeon who, though he doesn' t have time to change your face, can provide
a really effective disguise (new fingerprints, false retinas, etc.). It' ll only last a couple of days, if that, but
that' s all you need. Then, you can get fake papers from the smugglers and hop a plane to Hong Kong.
(Note: If you have the disguise skill, this works even bett�r.)

1 1/08/9 7 © 1 997 by Ion Storm, Ltd. All Information Proprietary and Confidential 35

(

There' s an ethical dilemma involved with the choice above. The Smugglers route is safer and easier but
their price is that you smuggle something really bad out of the country with you. The disguise guy offers a
tougher route, but at least he doesn't ask you to do something truly evil.

The streets and 'airport are alive with cops and TLC guys lookin&,for you. Time to be stealthy.

Hong Kong

" . 'j : . � ; '< . :':,'

Location 1 : Preferred B ar
Location 2: The ' copter R&D base
Location 3 : Tracer Tong's Lab

Jock
B artender at the preferreq

,

B ar r_ . .r-\ B ar customers "9 �..l � '\ v j
Tracer Ton� ,
(Paul Denton - via datalink, only)

, " , .. � . .

'�:':,":'.><­; . ;':' . ��

Finally in Hong Kong, you have to find Tracer Tong and get him to turn your augmentations on. You go to
the bar where the smugglers said you might find Tracer. Asking around there, you find a guy who says he
can take you to Tracer - for a price. The guy turns out to be Jock He says any friend of the Smuggler is a
friend of his - he likes hanging out with world-travellers like you, anyway - pay him and he' ll take you to
Tong. Pay him more and he' ll sign on as ·you�£ilot. From that point on, he'll fly you around anywhere you
want to go - if you get him some hardwarVTJ1i�makes a side mission available where you can "borrow"
a ?rototype ?elicopter an

.
d have it modi red �.J.oG can get you pretty much anywhere you want to go

wIthout havmg to deal wIth customs an �etal , etectors and so forth. .

\r-..y
Once you reach Trace�odifies your datalink so TLC can no longer reach - or track yOU@ lry--waylJ� �t� (This modification is critical to many aspects of the story - we' ll use it to explain why you are able
to do things other linked agents can' t do and, more important, why you are unaffected by things that affeCt
all other linked agents.)

The instant the datalink becomes active, you get a message blasted at you from your brother. Unfortunately;
the message is disorienting and makes no sense - just lots of flashing, incoherent surreal imagery. , (This
download sequence, while not a cutscene and not taking control away from the player, should look and feel
like a dream or nightmare.) The message repeats over and over, as if Paul set it to send on automatic, to
broadcast continuously even if he iost control. The PC sees flashes of himself and Paul as kids, flashes of
data scrolling on and off a screen at a dizzying rate, flashes of something called Majestic 12, of the
Ambrosia drug, of som�thing called Mt. Weather. The images may be confusing but the message is clear -
something bad has happened to your brother.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 3 6

Tracer intercepts Paul' s message and finds a way to shut it off (or, at least, stop you from getting it over and
over. . .) He says there' s lots of strange computer code in there but some of the data is parsable. His eyes
light up at the Majestic 12 flash and he reveals that he has a contact within a Hong Kong company which,
he' s been "told, is a front for the near mythic Ivlajestic 12 group. The contact trades information and
technology for a cut of any profits Tracer realizes. j:

Tracer reveals to you what little he knows about Majestic 12 - that they disseminate technology (or, more
likely, withhold it to ensure their continued power and profitability) . Rumor has it they' re connected with
alien visitors, but he doesn't believe that. In any event, Tracer scurries off to a corner of his lab and returns
with a tiny orb . Holding it up so you can see it better, he says, "It' s an artificial eye with some amazing
properties, or so I 'm led to believe." His contact in the Majestic 12 front company got him the plans but
neglected to provide the firmware to power the eye up. He doesn' t actually know who the contact is and
doesn' t know how to reach him - their dealings have been handled anonymously, via post office boxes and
pre-arranged drop points.

You're ready to take off and go save your brother when Tracer drops a bombshell on you: He says he
powered up your augmentations, but only for two weeks - after that, they'll shut down again. It' s just his
way of ensuring that he gets his payment (something that hadn' t come up until just now . . .) .

Now, i f within two week' s time, you were to take the eye and infiltrate the front company and download the
firmware into iL, If you were to do that, he might waive his IMMENSE fee for services rendered and he
might even turn your augmentations on permanently, so no one could turn them off �

, � �
You have no choice but to go along with the guy. He implants the eye in you an�'head off to do �& �\t j
bidding. (The thing seems to work Just fine as an eye, but it doesn't have any special powers or anything,
not yet, anyway.)

Hong Kong

Location 1 : Majestic 12 Technical Development Lab / Versa-Life

Tong ' s mystery contact inside Versa-Life
Versa-Life receptionist
Versa-Life Security Guards (lots of them)
Researchers
Diane Tisd�a�le�-,-\�:::::::;A:::7LC-;::7'-

You do some diggIng, checking out the places where Tracer and the mystery contact did their pre-arranged
drops . You check out the post-office box. You do some poking around in the company where the contact
works. Eventually, you can find the contact and get him to load the firmware.

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 37

(.

I :

('�.

As an alternative, you can take the riskier but quicker route of sneaking in, accessing the company's
computer system, finding the firmware and doing the job yourself. Needless to say, this is riskier and likely
to result in a more combat-intensive experience.

However you do it, onc�]ou power up the eye, you find yoursel� with some new vision-related powers.
"'-J <?£.J � - II \-c-

While in the �at:ry building, you can also access the computer and seek information about Maj estic 1 2
and about the drug Ambrosia. Here you can learn the location of a drug synthesis lab (though you don' t
know it' s one of many such labs) . There may even be some references to the Adam project or the Adam
computer.

When you return with the powered up eye, Tracer does an analysis and, to your surprise, offers to let you
keep the cyber eye - now that he' s got the plans for the hardware and the sourcecode for the firmware, he
cah always make more. (As Tracer learns more about the firmware, he' s able to activate more eye powers
for you, giving you a steady stream of vision upgrades as the game goes on.)

Even more important, Tracer thinks he can benefit mightily by sticking with you - your ability to get your
hands on cool, new tech is a maj or draw for him. He offers his lab as a safe haven for you, whenever you
need it. All he asks in return is access to whatever technology you get your hands on. (Though Tracer is a
mercenary sort, it should also be obvious that he genuinely likes you . . .)

Right about this time, Diane Tisdale contacts you via your datalink. You tell her about the Ambrosia synth f­
lab and Majestic 14-. She says she'll do some digging and get back to you. A while later, she comes b ack on OS uvv--0 �CJ:.o.,fu�
and s ays ��l:lttGt-�U have to stop them from making any more of that drug. You have to stop them
from gettmg It out there." ��6.,;/1-1tb�{g1J)1-Yt.&4.
Now you have two choices: Save your brother or destroy the drug 'synth lab you learned about earlier. You
get to choose the order in which you take on these missions. The order you choose has some impact on
difficulty but, of greater importance, if you decide to save your brother first, Tisdale gets upset. She thinks
there are bigger things going on than a missing brother and, while she v_alues family and loyalty, the fate of
thousands, maybe millions , should colint for more than personal issues . She signs off and doesn ' t contact
you for a while. ��.R�me-backl�S.a.lo..J..ik&,-tiHl�yeHf-wOOR-Y�HH�neecl-thj-. (

Hong Kong

Location 1 : Majestic 12 Asylum

Paul Denton
Phibes
Lots of miscellaneous loonies
Majestic 12 psychiatrists
Majestic 1 2 nurses
C�� �� (K.'lA-.-wi\

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 38

--- .-. - . -.-.. . _ . .

Majestic 12 orderlies (combat orderlies . . .)

, ' -. ; , . , - .

You have to p iece together the images you got during the transmission from Paul. (Tracer can play it back
for you . . .) There are enough clues there that you can determine Paulis in a psychiatric hospital that ' s a
front for a Majestic 12 operation designed to discredit anyone who gets too close to uncovering the truth
about them. This is where Majestic 12 keeps its nutcases and those people who need to be driven crazy so .
no one will pay any attention to them.

(Your brother is here because Majestic 12 has no idea why he went crazy and, until they figure it out, they
want him alive. Also, those augmentations of his cost money and death destroys them. So, while they won ' t
hesi tate t o eliminate anyone who' s a threat, they' d like to try restoring him to normal s o they can use him
and his augmentations to further their goals .)

I n the hospital, you have to dodge guards, deal with lots of nuts, some of whom are potential allies, some of
whom spout nonsense that turns out to be true, if you take the time to listen. Some you'll see later on the
streets, drooling. The best course of action is probably to set them loose, to distract the guards, while you do
your thing, freeing Paul. , . . (' ,-r .. lj l \- '" (",-c.. [._ L-..,..a-___ r f { l� w..y: � c..L....l...c5 \ "" it- h c:..1 ! ' "1-:7 ... \-\-rc:.c..kr �c,....r I IS \ � J �'-� l. c..\ Pd l.. \:Q... \;\ J -� / Ch� '-\ wc... l>?:.�� -(; �
You take Paul back to Tracer' s lab so Tracer can examine and care for him while you go off to deal with the c.. �\'"" v � :f �":!!/ !
drug lab .

. �o '" c:..,./ tJ¥-.. "'�l
Right around this time; and unknown to the player, Adam puts Diane Tisdale on ice. (He doesn't kill her,
since that would violate his sense of ethics - the one thing that separates him from Majestic 12, which has
no such compunctions about killing. Adam only kills when it' s the totally logical thing to do and, even then,
only when there are NO other options .) He gets Diane out of the way so he can contact you directly
pretending to be her and manipulate you throughout Act 2 . . .

Hong Kong

Location 1 : Oil Refinery Platform
Location 2 : Ambrosia Development Lab

Oil company employees
Fire fighters
Maj estic 1 2 researchers
Maj estic 12 agents

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 39

li-IZ... y'i r'-:-/ �,� frJ-vv0 J-. �
./I "" \.v, '-9"" .

W '-'-uti Cl-..u.lD
� ! ot-k WJ\ivf I '{14 1 l Cr;/' 1./

H� v '1.
W ""Y ?

. ... (' . ' ..

When you finally get here, you find lots of big storage tanks, some actuaJly filled with oil, as you might
expect, but some filled with Ambrosia. You have to figure out which tanks contain which substance, a
process that can be achieved through exploration or trial and error but which is more easily accomplished
by finding a way to access maps andlor the facility's computer d�tabases.

No big surprise, you encounter some folks here who are using the drug - contact resulted in several
inadvertent addictions . Since one of the side-effects is extreme volatility, you're confronted by a lot of
people who want to kill you. And anyone who isn' t hooked on the drug will want to kill you as soon as they
realize you' re out to destroy the place. And there are lots of folks here who are unaware of what ' s going on
- killing innocents is always an option but it won't win you any ffiends or convince potential allies to j oin
your cause.

J lv v u-r\r.. r
One thing everyone 8n-site knows all too well is that it' s not a good idea to · start shooting or using
explosives indiscriminately - something the player better figure out, quick. Get trigger-happy and the place
goes up in flames (remember all the tanks filled with oiL . .) and the drug gets scattered all over the
surrounding area, resulting in mass addictions, at best, and massive, deadly, overdoses, at worst}. If you did
some research earlier (at the Majestic 12 front company in Hong Kong) you know the drug can be nullified
by adding something to the storage tanks. (The "something" should be something the player could have
found in an earlier mission but, if he didn' t, can also be found well-hidden and well-guarded on-site.)
Nullify the drug and you can blow the place up with abandon. But you still have to get to the actual lab , so
they can't make any more. '1-- 11-rk, '" �� jp., r';l)- f \
The lab is in a different location/�ut there are plenty of clues here that will lead you to it. The lab you CAN
blow up at will. The details of the overall plot are hinted at on computers you can find here. And there are
bigtime clues on the computers and in the heads of some lab personnel about how to counter the drug's
effects .

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 40

ACT TWO
",

B y this time, you've recovered your brother (though he' s still a vegetable) ; you've destroyed the primary
Ambrosia drug processing lab ; you've learned that there' s this amazingly influential yet totally secret � v l (j .. _ L.j�\ I
organization called Jvlajestic 12 ; you've acquired.,afl-al�l (a.llieit a mercenary one) in Tracer Tong;;, Cv.... 1 � :� rc.L..r<..k. . . '

t' f"Jv...,..., '" h y . r-o'"

\.1 Ws o by this time, Majestic 12 i s i n complete control o f communications through "ownership" o f media
� 0�' � (ol"'lll' ! i��ders and, as a last resort, through Adam. The computer can determine what goes out over every s atellite,
y �(v- t Vj at Iphone line, cable - you name it. There' s no such thing as a secure channel except your datalink, which is � "..A �� -:;;. ...

.
�nly reasonably secure - Adam can even break in on that if he wants . .. I � � J

li - (\. .p- ';:' � ryJ I �QJJ- �<"-� JV�f { Finally, by the beginning of Act 2, martial law has been declared and the US government has been movedJ� I� pf
�.\.. � � . into Mt. Weather - all except the damn Secretary of Defense. He decided to be a hometown hero and head l c,2/ f ,..)-'
�.t& for the Texas front with just a small cad

,

re Of HEA

,

VILY augmented se

,

cret Service agents. He hasn' t bern ji�1 �7'
� seen or heard from since he crossed the Oklahoma/Texas border ! Majestic 12 has to find the guy and get jv-!"h

him into Mt. Weather with the rest of the US governmentleadership . (They can ' t just kill him - tempting (i0.;.I . �,

(

-.'"

(".

though that may be - because they need to download the last pOrtion of the US nuclear launch codes from � �,..-
his super-secure datalink, an operation that can only be perfornied at Mt. Weather;) Until they get those p�o L V � ""'-
codes, which is to say until they find and kidnap the Secretary - WHEREVER HE IS - Majestic 12 can ' t vt 'J IL' ':1
tak� contro�, as th�y plan . . . Once they ?ave him in �W�ather, Majestic 12 will bra.in�ump the c�des and � / r 6 � ..
therr operatlves WIll shut down the envIronmental systems m the underground base, killmg the PreSIdent and A d-- .t v.
his entire staff. After that, it will be a simple matter to blame the whole situation on the Russo-Mexicans, tAl v 1. ,...�./ seize power, "win back" Texas and launch massive retaliatory strikes against Russia, Mexico and anyone � J �(.: else who stands in the way of the New Warld Order. , M I v" \ .
B ut most of this is unknown to the player. At the beginning of the Act, all you know is you've got to find a
cure for Ambrosia' s addictive power and that your brother is still out-of-service.

Hong Kong

Tracer Tong' s lab

Tracer Tong
"Diane Tisdale" (actually Adam)

After a long period of silence, Tisdale contacts you ! (It' s actually Adam imitating Tisdale so he can
manipulate you) Tisdale says "she" got away from TLC to a place of safety, but you shouldn' ttry to find
her - continued safety depends on secrecy. Tisdale claims she hacked into a Majestic 12 computer and
discovered the counter-agent for the Ambrosia drug' s addictive power; It has six components. You go on a

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 4 1

Jf \/ '? Ql -

(

("

treasure hunt. Bring back the ingredients and the Chemist can synthesize a small amount of it - enough to
test if it works.

""-

Note: If you' ve recruited the hac,ker/when you recruit him, he reveals that the voice in the "Tisdale"
transmission isn' t really Tisdale at all. He can start a trace of the.transmission back to its source, giving you
information about Adam that proves useful in Act 3 .

,"

Hong Kong
TLC Headquarters

Tracer Tong's lab
TLC HQ
Jamie Reyes' apartment

Tracer Tong
Paul Denton
Jaime Reyes
Jock
TLC Agents

" ': , . ,.: ; ",

Tracer tells you that whatever' s going on in Paul's head is way beyond anything he or Dr. Feng can
understand. He asks you who implanted the datalinks in TLC' s augmented agents and you tell him it was
Dr. Reyes, TLC's neurology expert. You also remember that, early in Act 1, Reyes had expressed some
concerns about TLC' s policies. Tracer recommends nabbing him and bringing him back here.

You can accomplish this in two ways, either by sneaking back into TLC HQ (very tough) or by having
B aldo the Hacker find out 'where Reyes lives (assuming you recruited the Hacker earlier) . Sneaking into
TLC is a straightforward but very deadly combat mission, albeit in a now-familiar setting. Approaching
Reyes in his home is a lot simpler and safer.

Whatever route you take to reach Reyes, he doesn' t believe you when you tell him about Maj estic 12 or
weird Ambrosia Cirug stuff or TLC being compromised. TLC has painted you as a bad guy, a rogue agent
killing his erstwhile friends . You must provide first-hand evidence. He insists on seeing with his own eyes .
Actually, he insists on seeing through your eyes - he says he can tweak your datalink to allow him to do just
that but he has to go to TLC HQ to get the appropriate equipment.

• Let him go and he says there' s no need for that -:- you used to be his friend and the fact that you were
willing to let him go on his own tells him that you're' still worthy of his trust. He gathers his equipment
and says he 's ready to go with you back to Tracer Tong's .

'

• Refuse to let him go and he threatens to turn you in to TLC, for your own good. You have to conk him
on the head and drag him to Tong's forcibly. Then you better hope you can find the right equipment,

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 42

(

c. - .

here o r at TLC o r you better hope Tracer has the right stuff. (He has most of it, but there' s a brief sub­
mission involved in acquiring the last little piece of tech.)

B ack at Tong' s, Reyes examines Paul using the equipment he brought. What he sees is that someone has
basically overloaded Paul 's brain - it looks like computer code 8pd data. And there' s so much of it, it' s
causing Paul ' s neurons to fire constantly - all of 'em at once. The human brain was never meant to operate . '1../ijt.�\.'/ . ''(: . at that level of efficIency. WfJ\use only a small portlOn of our brams to allow lor redundancy of operatlOn
and for rerouting of circuits .when an existing cir,cuit is damag��ut every bit of Paul ' s brain is in use.

The only chance of restoring him to normal is to yank out the excess data causing the constant neural
activity, something that' s possible with appropriate equipment- info couriers do this kind of thing all the
time, but they know exactly which small parcel of data to download from which area. Reyes doesn't know
where Paul ' s neural connections end and where the intruder begins. With an ordinary download device, its
almost certain Paul will die and the data downloaded from his mind would likely be so garbled it would be
unrecoverable; with a tweaked, experimental model (only one 'of which is known to exist) odds go way up .
And where is that experimental modei? It' s in the Majestic 12 psychiatric clinic in Hong Kong harbor !

Tracer has an ordinary download device but suggests you go and grab the experimental model. You can
ignore the advice but, if you do, you get less infbrmation and Paul eventually dies.

If you took the experimental download device when you busted Paul loose in the first place, you win. If you
didn' t and Reyes came here willingly, he can use his influence and standing within TLC to gain access to
the diagnostic hardware. If you kidnapped him, you have a more difficult situation on your hands - time to
break in the hospital again. Only this time, the level of alert is much higher than before. You face much
tougher foes and more of them.

Assuming you do the right thing and go get (or you already have) the experimental model, Tracer sends you
on a couple of mini-missions to get specific components that seem to be lacking or non-functional (it' s a
prototype, after all). Eventually, he downloads a bunch of code and data from Paul 's brain into a computer
system you' ve broken into (and which you�ve had t6 upgrade dramatically to hold all of it). A bunch of the
code and data is lost and/or garbled in transmission. A bunch of it is fragmentary. Your Hacker ally grabs it
and starts trying to piece as much of it together as he can.

'

Paul snaps out of his catatonia long enough to thank you and reveal that the release of the Ambrosia drug
was designed to foment a nationwide crisis so bad, the government had no choice but to declare martial law.
A regional crisis, like the Texas invasion wouldn't do the job . The data about WHY such a national crisis
was required is lost.

Paul also reveals that there ' s this massive Al called Adam - that's where the code and data in his head came
from. It almost seemed as if Adam was afraid he might get shut down, but that would imply intelligence . . . Lu�/k<:..kTr) ' .
In addition, Paul tells you that as soon as Hunt falls to the Russo-Mexicans the national government is going
to fall to Majestic 12. Paul had a lead on an ex-Illuminati head nill:ned Stanton Dowd, whe-is-El�fe.ooi-ng-tfte-,. Capi.t-G-],. building in-Au.s.tm; if you can get to him he can tell you how they' re going to take out the
government. Then he falls back into near coma. He' ll have a long recovery.

You wonder what Hunt, Texas - a tiny town outside of Kerrville, has to do with the fall of the US
gove�ent . . . A- l.- LJ ��\L> �",:�,a'-..f\....�(?"b.� \A �""-\.. S' � CA.� v-... 't)o � L �
Over the next few weeks, during and between the missions below, B aldo, the hacker, is able to deliver a fair
amount of data: You learn about Majestic 12 - its background and so forth, including the date of-its creation
(November 1 8 , 1952) . Hmm . . . the 100th anniversary of the creation of Majestic 12 is just days away You

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 43

(

. ', :

learn about the Illuminati and its dethroning b y Majestic 1 2 . You get some clues about the people who used
to head up the old Illuminati, including the Dowd guy Paul told you about. You also get the name of one of
Majestic 12 ' s nineteeI1 voting leaders, a guy named Bob Page. B ob Page? The billionaire technogeek and
philanthropist? Hrnm . . .

:t'.
Note: The information above is spaced out throughout the rest oj this act - you don ' t get it all at once and
you don 't get a choice of which mission to pursure based on the information doled out unless specified
below.

Central Texas

Location 1 : Austin (including ruined downtown, the capitol building, Tilson & the Ghoul' s hidey-hole, the
ammo dump, the food stores, and the general' s camp)
Location 2: Houston
Location 3: the Concentration Camp
Location 4: The T�xas Independent Militia HQ

Jock
Stanton Dowd
Jeff Tilson
Ghoul
Walton Simons
General Francisco Castro

The capitol building in Austin, Texas is in real danger of falling; a couple of days. will see the arrival of
30 ,000 RMA troops from the contingent that took and now controls Houston. With their aid, the 20,000
troops already in Austin will surely prevail over the Americ.an troops in the besieged capitol building and
surrounding area.

Ten thousand Americans still guard the Capitol of Texas, but they're sure to be overwhelmed unless they
get help . Problem is, it' s l..mc1ear where the help is going to come from - the armed forces of the United
States are spread thin preserving the peace in the drug-torn cities. The government is between a rock and a
hard place - defend the population against attack from without or protect the citizenry from an equally A
grave threat within? . . . Making ,matters worse, communicatiops have been severed so no one outside of
Austin knows how grave the city ' s situation really is.

There are only three realistic sources of aid (and none of them looks too promising): A thousand or so
Americans are locked up in what amounts to a conceptration camp near RMA-controlled San Antonio, but
they're starving and weaponless. A large force of as many as five thousand surrendered in Houston but
they're assumed to have. been captured. The Texas Independent Militia has 2000 or so men in a base (more
a hiding place, really) outside Kerrville. but they don' t care who wins the war - they figure they ' ll end up
fighting whichever side wins

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 44

\: .

The commanding officer of the Capitol defenders is General Stanton Dowd. Until the fall of Houston he
was in command of the troops there but a crack squad of special forces guys, ex-Illuminati foot-soldiers,
spirited hi"m away just as the RMA marched into the city. They alone know his secret -Jhat Dowd was one
of the leaders of the Illuminati before Maj estic 12 ousted him an� his peers. His goal;in this b attl�s in all
things , is to stop Majestic 12 from getting what they want. This has been his burning obsession, the driving
force in his life since the fall of the Illuminati.

As for Austin, much of the city has been leveled in the fighting. Large areas are little more than burned-out
b attlegrounds . The Capitol was walled off when the Russo-Mexicans invaded. Those walls have held thus
far. The RMA troops are encamped from the Colorado River in the south nearly �he capitol building
itself. This stretch of hostile territory contains General Francisco Castro ' s camp (m the decrepit remains of a
once grand hotel dating back to the 19th century. There's also a huge food storage building, an ammo dump,
and the underground bunker of a couple of sewer rats named Jeff Tilson and the Ghoul.

, .,-! fr¢-J'� v\-vi " '� .;"-' cJ ,JrJ j'" When you arrive, you' ll start out on the Lamar Aye. Bridge. You can see enemy troops patrolling and I f3�.rJ YE Mexican flags flying from the few remaining buildings. American (and Texan) insignia are defaced,

kV�J lS(CI" <' Lv sometimes replaced with their Mexican or Russian equivalents . Rubble dominates this landscape. Your goal ,-t" � 7 f Y \ , is pretty clear; the Capitol building is a prominent location, but getting there takes a roundabout approach. ��'(_ �lv or-\ � j Impassible rubble of buildings demolished in the fighting and craters- that were once streets make p assage

V-!\ ��J 1'1,->- dangerous.
, :'riV'- � \ �\ ��:.\,�qcfc�� Your route leads you past the supply area - a city block's worth of bars and clubs now stockpiled with food

" <('c�:\'1r:1 \\ . and other necessities. You also pass near ��unker under attack by a patrol of soldiers. You
� \J" {b"'v- dispatch them and the eerie visage of Jeff Tilson pops out of a pile of rubble.;"�nemy of my enemy is ' {.'� , ' � ."...,

my friend. Get in here before somebody sees you !" t;.�''\.<L. - , r \,\� , V-.J{.J�\}.. �y � You' re in the bunker of Tilson and the GhouL They greet you in the "antechamber" of their bunker (which
LIJ'. J � \\ b c... _ • ('-is actually little more than a cave formed of rubble from collapsing buildings). Tilson's got a GEP gun and

Cf>I""' � I)(o<.J he s ays "don't try anything, I 've got you locked. My name is Tilson, and he' s the Ghoul. What the hell are � . I I,.J 'l�v you doing out there?" You talk and, assuming you don't do anything stupid, he concludes you're okay. v ,c \ '#J' I r T' _¥ . , ' \""' \,J f , r"'�:-/ f . t.\:,�*f:;:
�)-�<

The Ghoul flips a switch and a trapdoor in the floor slides open . You go down and talk some more, telling
them what you're doing here. Eventually, after lots of twisting and turning through the sewers, you find
yourself in an underground bank vault piled high with food and water. The Ghoul found this place and he
and Tilson �cked it and decided to wait out the hostilities�0 LA� f� f/\-(\A � (/./ U..rOlV.r....L\·I--� (.-F-r 5r�f.J

P\? Ghoul is a pasty-faced electronics geek and Tilson 's a survival freak - an odd couple, for sure, but they
complement one another nicely; together they've been able to watch the outside world and, with just a foo d
or water raid now and then, they 've been able to survive. Their plan was t o wait until the war passed them
b y or ended. Now they're convinced the capitol is doomed and are starting to rethink that plan. The Ghoul
intercepted an RMA radio transmission and word is that twenty thousand guys from Odessa (by way of
Houston) are arriving to take the capitol in four days. Tilson and the Ghoul are thinking about hiding out
somewhere else for a while. The question is where?

Their underground hidey hole is linked to the Austin/San Antonio water channel and they've visited
occupied S an Antonio a couple of times since the invasion. Not much doing there and not much point in
trying to hide out South of Austin., Resistance in San.Antonio is non-existent and there' s a well-populated
concentration camp with a bunch of soldiers and a bunch of women and children there. Those people are
starving to death.

1 1/0 8/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 45

)4 ,-, l......- l pJ..
0tk l � u....J- ,

. { .

When he hears you're heading to the Capitol to find Stanton Dowd, Tilson just shakes his head and opines
that you ' ll never make it. He offers to help in any way he can but he and Ghoul don' t have any tunnel exits
any further north - you' ll have to go the hard way if you want to get to the capitol.

Of course, you make it eventually and, to your surprise, it' s fair1� trivial to talk your way past the guards
once they see the (inevitable) RMA forces on your heels . (The enemy of my enemy thing again . . .) : They
s ay you're welcome to come on in if you help when the RiVIA comes. You're questioned by Walton Simons,
the capitol chief of security and, if you pass muster, you 're free to explore until you find Stanton Dowd. If
you don' t pass muster, you' ll find yourself back out in the open, dodging RMA goons and hoping to find
another way in here. (There is a back way, but it involves sewers and darkness and rats and feral cats and
other unpleasantnesses . . .)

When you find Dowd, he' s a valuable source of information, telling you the following:

• Until now, no one has considered the RMA a real threat but if they can take Texas they have

r established themselves as something more than the minor inconvenience they've always been.

LA-- .� ;yJ • Majestic 12? Sure he knows about them. They're going to do something to the government and
probably blame it on the RMA. Then they can step in and take charge of the country and push back
the RMA, making themselves look like heroes .

• The folks in the capitol can ' t hold out against 50,000 soldiers but with another 1 0,000 guys, maybe
the guys from Houston, he might be able to do it, but their communications are out. (You mention
the incarcerated guys in San Antonio - the ones Tilson told you about. They might help, too.)

• If you say you'li try to get in touch with Houston, Dowd offers to give you an escort as far as the
river. They'll cover you until you're out of the area . . .

You go to Houston and the soldi�rs are still fighting, but they know the city ' s doomed. You get in and talk
to their commanding officer, convincing him to give up Houston in order to save Austin; at least you can
win that fight. Maybe if Austin survives, Texas can start to rebuild its army and take back Houston later.
The CO agrees to send 5000 troops to provide a flank attack.

f\:,-J(�' O n the way back you ;pe Tilson. You convince him and the Ghoul to give you a hand;'l(ith the guys from

.... y Houston on the way}filaybe there' s a chance to win. He goes with you to see Dowd. �

You return to Dowd, who tells you he needs five thousand more men. You mention the concentration camp
again, but he says any attempt to rescue them will result in more deaths than it' s worth. If they had weapons
they might be able to escape on their own. Tilson says he knows where there' s a bunch of weapons and
enough food to feed an army. And he casually mentions that he' s got a barge in the underground waterway
that ' d have no trouble floating all that stuff to San Antonio, right below the unsuspecting RMA troops !
Meanwhile, Ghoul offers to work o n restoring communications between the Capitol' s forces and the outside
world. Weird, though, something' s j amming the signal but good . . .

You raid the ammo dump and the supply building; kill the guards (or blast a hole to the tunnels below) and
see an in-game flick of everything getting loaded up . You and Tilson go to San Antonio, where you first
break into the concentration camp, arm the prisoners, and then help them break out. The most prominent
prisoner is the Secretary of Defense, Zachary Hunt. This G-aHlp-ig,:new and the RMA doesn' t know they' ve
got Hunt in their grasp) Hunt is a desperate man just waiting for a chance, any chance, to escape. He comes
to you when you break in and helps organize the other prisoners. He tells you he knows the information he
carries in his head is important to his nation, but he had to be her� to protect his family. His efforts were in
vain; his family is dead and now he wants to push these bastards away from their graves . He says they'll b e
there for a flank attack from the side opposite the Houstonians when the battle begins, but he' s coming. b ack

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 46

(

(

�� ' r " v' J . .�/ J-;\"'::.�
to San Antonio to win back the ground they:.reburied in afterward. After you deliver the guns and food, and
meet Hunt, you aid in the attack by scrambling the auto gun controllers and shutting down the fences .

Then you ·get a datalink communication from Tisdale (actually Adam) saying it' s worth checking out a
militia group outside Kerrville called the Texas Independent Mi4tia, so you go to convince them to help.
They s ay their only interest is in re-establishing Texas as an independent republic. They have no interest in
a war between the US and Mexico. As evidence that their cause is just, they point to a treaty between the

· US and the Republic of Texas that was signed centuries ago and then suppressed. The treaty, they say, is
locked up in the basement of the capitol building. Bring it back and you've got your help.

You search the capitol for the document - which is buried in a place even the oldest capitol workers don ' t
know about - find it and bring it back to the militiamen. They begin loading up to head for the capitol as
you return to Dowd.

Ghoul s ays he can ' t get their communications back, but if you can download the coordinates from the
satellite dish at RMA General Castro ' s quarters , he can at least shut off the enemy's communications for a
couple of hours. You go and do that. With that information, Dowd is confident that they will win the day .

He thanks you and, as much as he' d like you to stay and fight alongside him in what he describes as the new
Alamo, he tells you to leave. If you want to stop Majestic 12 as badly as Dowd does, you've got to act
quickly. B ut act how?

Dowd s ays the gov,ernment is in Mt. Weather - that' s standard procedure in times ·of national crisis . B ut this
time, Majestic 12 forced the issue. He knows it. But he doesn' t know why. He implores you to get in there
and figure out what their plan is . There' s no way to get in through the front gates (in fact, there is no front
gate, p er se) , but there' s got to be another way in.

He tells you about a vault 1vlajestic 12 built while still part of the Illuminati conspiracy. The vault housed
sensitive documents and top secret technology - the stuff the world was not ready to know or that the
conspirators were not ready to give the world just yet. Unless they've changed more than he thought, the
leaders of Majestic 12, engineers and rigid thinkers to a person, would still be keeping their most secret
stuff there, certain that no one could penetrate their veil of secrecy and deadly security. The secret of Mt.
Weather would surely be found in that vault. .

Unfortunately, he can ' t tell you where the vault is or how to get into it - the Illuminati leadership survived
as long as it did on the principle that no one person knew everything about the operation. (This rule by
committee was also one of its downfalls , he says). Dowd was entrusted with the knowledge of what was in
the Vault (though that has certainly changed since his tenure . . �) . Another man, Nigel Naismith, knew the
code to get into the Vault. Mort McTavish knew the Vault' s general location. B eth Sung knew where in that
general location the vault could be found. And a man named Jacques Marnier was implanted with a device
that shut down the final defenses ; he was discovered by Maj�stic 12 and his body taken to Area 51 to help
test a memory extraction device; you should be able t� find that implant.

He can ' t even tell you where the other former Illuminati leaders are - just where they were, last he heard
from or about therg� that each went a little whacko, in his or her way, when th�y were deposed:

(' k2t;J�I"'--r • Nigel Naismith was in London last time anyone heard from him. He was reportedly seen among the
"mole people" living in the tunnels beneath the Tube system. He, more than anyone else, kind of fell to
pieces after the Illuminati went down. It wouldn' t surprise anyone who knew him to learn that he was
living like a bum. How to deal with Naismith? No telling. He was pretty flaky around the edges toward
the end there . . .

1 1/08197 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 47

t ..

• B eth Sung is in Washington or, at least she was until communications to and from Texas got shut down.
Sung and Dowd kept in pretty close touch, but he hasn' t heard from her in months . Wherever she is,
she' s almost certain to be keeping close tabs on Majestic 12, monitoring their activities in Washington.
Her reaction to the downfall was to become totally paranoid" convinced that Majestic 12 wanted her not
just out of power but dead. Knowing the Majestic 12 leadership as he does, Dowd isn ' t sure she was far
wrong. He doesn' t know where exactly to find her - she moves around a lot - but she said if he ever
needed her, to go to the top of the Washington Monument and look for the eye-on-the pyramid symbol.
He' s never taken her up on it so no telling what that means.

• Mort McTavish went deep into hiding, saying that he didn' t want to wield power over anyone ever
again. He sent .Dowd a message a couple of months · ago - said he was someplace he called "The
Retreat." Dowd doesn't know what or Where The Retreat is , but you can check out the transmission he
sent and, maybe, spot something that' ll give you a clue. The video shows McTavish standing before a
window which opens on a scene that doesn' t look quite right. You figure out that he' s underwater !
Careful examination reveals some ruins in the background, perhaps of a large city. In the foreground,
McTavish goes on about his current situation - "The scavengers are going to be trouble," he says, "but
at least the place is totally free of the tentacles of Majestic 12." He urges Dowd to join him but doesn' t
s ay where he is for fear that someone will find him. Really careful study of the videotape, probably
with Ghoul' s help, reveals the secret of The Retreat - behind McTavish ' s head, you can make out a
landmark. Off in the distance, a series of white blobs can be enlarged, enhanced, cleaned up to reveal a
p icture (Computer skill plays a part in the clarity" of this picture) . The player .can make out "HO L Y
O OD" and figp.re out that The Retreat is in Los Angeles . And Los Angeles is underwater.

-- v-.N<-r 'r �r uJ � �
• Jacques Marnier used his connections, a cadre of men and women loyal to him and an innate

ruthlessness to became the head of a multinational crime syndicate (the objections of the previous
leaders fell on deaf ears - deafened by the sound of automatic weapons fire). Though no longer a world
leader, Marnier couldn' t give up his need to wield power over large groups of people. Ambition proved
to be his downfall - he tried to stay out of Majestic 12's sight but couldn't keep a low enough profile.
A scant two months after wresting control of the criminal organization, Majestic 12 agents found and
killed him. According to Dowd' s information from Sung, Marnier was taken to Area 5 1 so his implants
could be removed and the infoimation in them extracted, if possible. Area 5 1 is still under Maj estic
1 2 ' s control, so it' ll be a trick to get in there, but you need whatever he' s got in him as badly as the
Majestic 12 guys do . . . � . .

. . . v �V'\ \� , � Co-. .
You now have four quests to go on, which you can 1j�e in any order. Each of the three ex-Illuminati
leaders has a piece of the puzzle that will point to "'sub-basement of the Denver International Airport.
There, you can find some vital information as well as the "truth" about such conspiracies as the Kennedy
assassination, the failed attempt to keep an alien visitor alive, the Illuminati story, limited Majestic 12 info,
and a 1M chupacabra caught outside Miami, etc. Just fun stuff - we don ' t want to take a stand (in this
game, at least) on whether the things you find in the vault are real or not. . .

London

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 48

North Greenwich Station
. Underground

Monkton Farleigh

, . . ' ·" r:: . .. ,:�" " �'." ' - �', • ! . . :
Nigel Naismith

: '� . r · .. ··, . . ·x ,·;

� ... (.. ,. ,-.
, . : �.:; '"

" Y;',. . <.> " ,: .: ' ; ' ' , • " �:' • . ,;� ;,; . : •• : '-t;':1 . " :;:; � ; • •

:� t . " ". " \�. ' . . ' . ". < .: :./.:: ;' ",, " ; '. ' �" .. '. ,. ;r�"';, , ,, " � ,;, .. , " .�. �.):,��;< .. ::,. "�.
This is an exploration-heavy excursion into the London "undercity" of the self-described "Mole People."
Every city has them - the people who live under the sewers, under the subways, in long-forgotten tunnels, in oQ parts of the city frozen in an earlier time, displaced by construction above. The people who live in these

'v-6--0� �·V places have their own communication network, their own warning systems when outsiders approach, their
u c/ -,/ own loyalties. They are truly masters of their underground domain, able to sprint down slimy tunnels that

� ,-k � cause the most cat-like surface dwellers to slip, able to see in what ordinary people find indistinguishable
<, \/'1/ ,j y). r from pitch blackness. Dealt with appropriately, respectfully, these people can b�luable allies (though

.I'"\V �� .1;('-, ' none ?f them are recruitable, in a game sense . . .); dealt with inappropriatel��l(fthey can be the deadliest of
(v � '-? enerrues .

,� :r . �0�
('-

� l

First, the player has to discover the whereabouts of the undercity entrance. There is an accessible entrance
nearby in an abandoned subway station just off the old Jubilee Line of the London Underground tube
system. The player interacts with the inhabitants of the undercity - a few hundred loonies who , at first, seem
like little more than shady characters and bums but quickly come to seem if not "normal" than, at least,
loyal to one another and not at all political, like surface-dwellers . After a few errands and people-chasing
excursions, they point you in the direction of a loony named Nige, who' s got a black market shop down
here. Right now he' s off making a supply run at England's equivalent of Area 5 1 , a now-abandonded high­
tech weapons dump called Monkton Farleigh.

At Monkton Farleigh you explore a run-down and abandoned government complex made up of low
buildings punctuated by some tall towers . Most of the stuff outside is trash - rusty vehicles and neglected
guard posts filled with debris . The player can either explore the whole thing until he finds Nige and his two
underlings or he can go to the control room; restore power, and use motion sensors and video cameras to
discover his location.

"Nige" turns out to be Nigel Naismith. You can get some useful info out of him, especially if you help him
carry some good, saleable stuff back. You can also buy some of his black market goods (most of which
seem useless and trashy but which prove surprisingly useful in the underground, whether here or back
home) . In fact, from here on out, Nigel becomes a surprisingly useful supplier of weapons and gadgets . o re �v.;J . He s ays there' s no way to just waltz in through the front gate of Mt. Weather - it doesn' t actually have one. G""'V v �Jv�
All of the approaches are underground and not even the Illuminati could spot ��� (:.v-(\?
defense syste�s, su�veillance.' ventilation, waste control, water, everything is csn

,
trolled by a supercom u r U�-tu..W"- _ _ �

(

protected by lTIcredlble secunty measures. He says that the vault Dowd spoke of IS t e p ere a 1 the 0-<' -
secrets were stored, but he doesn' t have any details - the contents of the vault were Dowd's responsibility.
The Maj estic 12 guys built it (under Illuminati direction) but Naismith coded the outer seal' s locking
mechanism. Unless they changed it - and knowing how vain they are, he doubts they did - the security
override for the vault was the date of Majestic 12 ' s own creation - 1 1-1 8-52. That code still works. He' s
willing to bet o n it.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 49

(

(The date of Maj estic 1 2' s creation can be learned from any of a number of sources : Your hacker ally can
Einft; a variety of whackos have yelled it out during earlier missions; you can dig around yourself. . . .)

it ·

Washington, D.C.

Washington Monument
Sung' s building

Mr. Manderley
Gunther Herrmann

1I.;::J:�;. '1'! ' :';f; :'::�:�{ ' �.' <�:':'.

I. D��(k!pt!oli ' " , , ." " ;--":'";.,:;: :�;�< ", ': :> :: , ' . ·:;t: ·�. ': . · " � .' ::.-r: : .(i� �.:: ;): , ." >�; .. >, , ." • • :: ::�.;�, 6:f:�·� :r:�n(i2;� :']h ;;;�·· ·:A :Y��h<!.�.,�N2:·�1
Dowd sent you to t,he Washington Monument but it' s no longer open to the public _ it and many other
landmarks were closed off when Martial Law was declared. Youive got to outsmart the guards and thwart
the anti-terrorist (and anti-Ambrosia junkie) defenses .

You go to the top of the Washington Monument (no, we won't make the stairs an available option !) and
search for Sung' s Illuminati symbol. If you have the telescopic eye augmentation, you can spot it on the
roof of a tall, fortified building in a decimated part of the city; if you don' t, you have to find a pair of
binoculars or something. If you look closely, you can see a bunch of buildings still standing amidst the
rubble. There appears to be an entrance on the roof of the building with the eye symbol but to get to it,
you' ll have to make some death-defying leaps from adjoining buildings. And when you get there, you' ll find
a killer alarm system which you can disable if you have the appropriate skill at a high enough level. Another
avenue of approach is the front gates (fancy that), which are strong but breachable with a counter10ck kit
and some skill.

When you get to this place (which is , of course, Sung's complex), you find it overrun by TLC agents ! There
are lots of old friends here. Unfortunately, they're still after you. Equally unfortunate is the fact that Sung
herself is nowhere to be seen but all of her defenses seem to be operationaL There are three significant
things to see here:

• S ome of Sung' s surveillance equipment is still operating. You can play around with it and get a peek at
a variety of locations, each conveniently time-stamped and labeled so you can note what you're looking
at and, if you're patient enoug�ven time the approach of patrols andlor the sweep of defensive.

.

installations . Some of the locat{ons Sung could view were inside her own complex but some of her C: c...�tf.J
FHgnitofS are clearly hidden elsewhere, in places of serious significance to the player. One location of
p artiCUlar interest shows a corridor 'with a couple of small rooms off to either side. Each door is marked
with messages in multiple language. The view is. simply labeled "The Vault" Needless to say, this is
the entrance to the vault you've been seeking. (This camera does not reveal the city or the building that.
house this vault It does NOT reveal the specific location, though it should give you some clues to
follow-up. It DOES give you a heads up on what you' ll encounter when you get there.)

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 50

(

(

• One of your old buddies from TLC, Gunther Herrmann, is in Sung's complex. He doesn ' t want to kill
you and hesitates when he sees you, but he' s under orders . While he' s hesitating, you can shoot him (he
dies) , run (he sounds an alarm) , or talk to him (he talks back). If you opt to talk, you can ask him what
he' s doing here and he spouts what TLC told him: Sung is spying on the agency for some terrorist
group, so they were ordered to take her out. Someone did jli"t that. "The weird thing," he says, "is that
after we got here we got specific orders not to mess around with anything and, above all, not to touch
Sung ' s body when we found her. Just stand guard. Somebody higher up is coming to take a look
around. " You can say that you were getting the same kind of runaround before you got ramrodded out
of the agency and that, after you left, you discovered that TLC is not what it seems. You advise him to
get out while he still can. He says he doesn't know if he can trust you yet, but that VIP is coming, so
maybe you' d better get out of here. "I never saw you . . . " he says "but if I see you again, I may not have
any choice but to follow my orders. Now get out of here."

• Sung's body. You can get a glimpse of her dead body from her surveillance camera or you can stumble
upon it on your own. If you choose to search it, you have to deal with the augmented agents standing
guard O�l 0rlling them, sne

.
aIdng past them, cr

.
eating a diversion of some kind . . .). If you search the

body, y u·fun that Sung has a personal datakey on her. If you wait too long to go for the body,
Manderley s ows up and takes the key. If you confront him, he turns out to be a ruthless bastard, ��s_ �unfight erupts . Either you kill Manderley or he dies in the
crossfire and Gunther tells you to run - h;-ilow sees that you were right all along. You get the datakey
Manderley took. If you use this on any computer in Sung's complex you get some good info from what
amounts to her personal diary. (If you don ' t use it immediately, Ghoul cart get some information out of
it and Baldo can get even more, but using it in Sung' s complex gets you the most) : She says she' s been
watching Majestic 12 ' s activities and something BIG is up. There' s a lotof activity in Washington.
Looks like they might be making their move. She thinks they might be executing a plan she herself
proposed in the old days (not that any of the punks from Majestic 12 would give her credit for it. . .) -
spread chaos, get the government to hole up in Mt. Weather an? shut off thei�\a!r, frame somebody else
for their murder, and quell the chaos and get direct control while looking like heroes. (Sung seems to
have been pretty cold-blooded . . .) She gives out a couple of intriguing details on the plot.

Underwater Los Angeles

Keisha' s claim zone
The Retreat
The Ruins

Mort McTavish
Keisha
Evan S anto
Al Killian
Toby Atanwe, Marshall of the Los Angeles claim authority

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 5 1

(

; "', ' " " " .' '�', < ,, - , .
In 2030, the earthquake that leveled much of San Francisco had far more dramatic effects on California ' s
southern megalopolis, Los Angeles. The City of Angels, like Atlantis millenia earlier, crumbled and cracked
and, ultimately, sunk to the ocean floor. "f

Amidst the ruins of the sunken city, in t:he-miEldle""0� underwater frontier populated by salvage crews,
looters and claim jumpers, sits a sealed, self-contained, utopian community called The Retreat, filled with
dreamers, malcontents, expatriates, and people on the run.

-

The place was originally set up as government underwater lab DSRP23 ("Deep Sea Research Project #23") .
Its original mission, to inyestigate the impact of sinking a city on coastal ecosystems, fell out of favor and
its funding was cut. Eventually, someone in Washington got the idea to sell it to a wealthy private citizen in
an attempt to recoup some of the expenses incurred.

Mort McTavish, having been ousted from his position in the Illuminati leadership, used some of his
acquired wealth, submitted the highest sealed bid in the auction and shortly thereafter moved in, changing
DSRP23 into The Retreat. Other people anxious to leave the rest of the world behind soon followed and,
b efore a year was out, McTavish had followers again (though of a far less ambitious sort than he was used
to) .

Map s and schematics of the original DSRP23 station are available publicly, but they're not 1 00% accurate
given the passage of years and the modifications McTavish made to convert a research lab into a domicile.
Approach routes are somewhat more difficult to find. Though the place isn't exactly a submarine, it does
have some limited mobility and McTavish, desiring a life of peace and isolation, was smart enough to move
it from its original location to one a little less easily found. Imagine trying to find the wreckage of the
Titanic if the Titanic cO\lld move on its' own - not easy� . .

-
When you do arrive, you find The Retreat in a sorry state of disrepair. The oxygen converter blew out three
weeks earlier, so the resident handyman, Evan Santo; and his assistant, Al Killian, took The Retreat ' s �n a seemjnglv simple mission to search for a replacement part. They did not return. Now the
base is stuclE-w:i.t1umt a.&�Qr anyone to fix the oxygen converter, and. they've only got one week of
air left. Their scuba tanks are empty and, without the oxygen converter they have no way to replenish them,
so they're stuc1fiy�u.e. That' s not all that' s gone wrong siric.e Santo left; the
p ower is flickenng on and off as-th&pe Ncr fitl� and the sector doors will no longer open, separating
the retreat into isolated sectors with panicked people in each. The base was pretty much dependent on Mr.
S anto , and when they tried to repair things without �, things went from bad to worse (hence the closed
sector doors) . /�\ """�

You try using your datalink to get some help but find that it doesn' t work - in fact, all of your electrical gear
is acting a little funky. (Chemical spills have released some kind of electrolyte into the water that affects the
functioning of electronics of all sorts.) This will cause problems fBr The Retreat and f6r you, but it also
provides some clues about how to solve the problems you confront down here. (

When you arrive, McTavish is in sector 4 of the base. You've got to restore temporary power to each door
to get to him (or find another way through); when you do he says if you help the residents of The Retreat
repair the place so they can live through this crisis he' ll tell you everything you want to know.

You still have some oxygen in your scuba tank so you start by searching for the submarine. Finding it isn' t
hard - i t didn't g o far. You find i t wrecked but not irreparably s o . It is i n a salvage crew' s claim area, and
they're not too happy that you 've come to get it back. If you explore the sub you can discover that it was

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 52

(

intentionally wrecked by the salvage crew - if you can prove they did it you can take it to the Los Angeles
claim authority and have them arrested. This can be done by forcing an admission from their boss, Keisha,
or by getting it out of the imprisoned and very weak Santo. (Killian died in the crash). You can also just kill
them all, but you won't get the Los Angeles claim authority' s lenience if you are later discovered jumping a
claim. Discovering Santo, who is fairly well-hidden, is very usef�ll but not crucial. The sub had a detailed
diagram of the part Santo needed to repair the oxygen convertors, but Santo knows where to go to get it and
installing the part will be easier with his help. NOTE: If you do not get the scavengers arrested or eliminate
them all, the remainder will follow you back and start attacking the residents of The Retreat.

Repairing the sub is a difficult, but not impossible, task. Santo can tell how exactly what parts you need and
where to find them (in the ruins beyond Keisha' s claim zone), but you can also find these yourself through
investigation, your own repair skill, or querying the L.A: claim authority.

After it is fixed, the sub can ferry Retreatists to the surface, though this is a partial victory. Take this path
and McTavish will tell you only that the vault is underneath the Denver International Airport and then sink
into a melancholy mood. (Note that repairing the sub requires jumping other peoples ' claims - some will
react violently but others can be bartered with, paid off, or persuaded to help.)

If you find the part Santo was looking for and fix the oxygen converter you're halfway home - you still
have to restore power. (Santo has already diagnosed the problem but, if you don't save him, you' ll have to
figure it out yourself). This saves the Retreat. A happy McTavish will thank you and let you have your pick
of useful items in their stores (and you've had ample opportunity to do some scavenging out in the sunken
Los Angeles area). ,He' ll also give you information about the other Illuminati guys. He has plenty of useful
information on what to expect from the series 1 1 missions you haven ' t done yet and he can give you some
clues about Majestic 12 procedures which will help at Mt. Weather.

.

If you rescue Santo he offers you schematics on improving your aqualung or scuba gear which Tong can
later appl . e you a lesson on electronics, repair, or lockpicking, resulting in an increase in skill
level.

Area 5 1 , Groom Lake

Location 1 : The Little A'Le'Inn
Location 2: The Base

Guards
Andrew Glick

Area 5 1 is the test site for the technologies Majestic 12 develops and discovers (from alien sources?) . It is
heavily guarded, with a full complement of manpower and automated defenses both stationary and mobile.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 53

(

(

In town, the player talks with a few conspiracy nuts, one of whom actually has some worthwhile information
to tell you. Andrew Glick, a crabby, disheveled ex-military man, tells you that "His Majesty" keeps tight
control over technological breakthroughs and uses Area 5 1 to test everything from which plague to unleash ,,�c.
upon mankind (and how to cure it) to what the next implant is th�t you'll be .uffi�. He' s kept his eye on __ \ ��
things, to be sure, and the moment he can gather some photographic evidence he' ll go public . . . again.
(Turns out he' s completely ignored by most everybody in town and not even the conspiracy mags will listen
to him anymore.) He can tell you some minor details about the base - layout, estimated number and location
of guards, motion sensors, lighting, etc. Most of his information is sketchy, but accurate.

It also turns out that Jock, your pilot ally, is somewh�t'faririiiar with the lay of the land at Area 5 1, having
flown as a test-pilot there in the past. He never got into the underground areas - never had the clearance ­
but he knows his way around the outside okay. 'Since these black helicopters are rather stealthy, he can slip
you in past the perimeter defenses, but you' re on your own from there ! He also gives you the names of a
few people inside who might be able to help you out.

The player can explore the wonders of Area 5 1 , coming upon many prototypes of current technologies,
failed technologies, and unexplained, incomprehensible bits of weird tech. The player can go to a variety of
different buildings, shutting down motion sensors in one, alarm systems in another, and.video displays in
another. He will be unable to make it to the sub-basement without disabling those three systems.

Along the path to Marnier you find a small, pocket-able artifact that Tong, watching through your eyes via
an augmentation, tells you to grab . He's intrigued . . . (It turns out to be the only genuinely, demonstrably
alien artifact in the game, and it plays an important part in the endgame, but you don't know any of that
yet.)

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 54

(

, (

l •. •. . .

Denver

Denver International Airport
The Vault

Jacques Mamier (dead)

I :O'��BtJ'p.tiQO:;:j�:! ::;:f:J:::':;·t'D;" GC. ;· " :� '��):C;,,�'>C< ':'.: · ·.'�ld'��;�D.:: 'l"��':�'��;::,,:.,�;,,' {:��� �,:�.' ::::�;:;,'�':" -,:, ;,1 : :" �)G1";:::�W�!:;::;: . ,.x. " ���)i ::�d�0: ;,;'fY:;:�';·�,:01�';J.,:;s�· ,i;:, ·i: '��;'1
You' ve been directed to the Denver International Airp ort and, thanfs to Sung 's video cameras, know what
you' re looking for - the distinctive secret entrance to the vault.

B eneath the Airport, hidden in a sub-basement accessible from above through a series of secret passages
behind a customs stop, is a government-owned storehouse of the bizarre and futuristic. You can identify the
hallway here as the secret entrance - now you have to hunt for the way in. The vault is guarded by a number
of automated security measures that you must defeat in order to gain access. The final defense is an
electrical field around each individual item; when you walk into the vault your override implant activates
and the fields clap out of existence.

Inside the vault, you find data alluding to every conspiracy theory of the last hundred years . The solution to
the mystery of John Kennedy's assassination is here (information you can trade for vital game information
later on) . The secrets of alien visitation, abductions and technology are here. The place is crawling with
advanced human technology (including motors that tun on water, energy sources that appear limitless ,
perpetual motion machines, and so on) . Possibly of greatest immediate interest among the technological
finds is a super-healing augmentation which you can take back to Tong for installation. There' s also
infon:n.ation on government emergency procedures including, on a computer terminal in the vault, a map
showing two tunnels leading to Mount Weather - one from the White House and one from Camp David.
You learn that, once used, each tunnel seals itself off irrevocably (or until the Army Corps of Engineers gets
around to rebuilding it) .

We' ll make sure the word got out that the President' s staff was whisked to safety FROM THE WIDTE
HOUSE, alerting the player to the fact that the White House tunnel is sealed off already. That leaves the
link from Camp David intact and usable - with the proper code (which seems to have been deleted . . .) .

1 1/08/97

\
t:} (yuf- ?/ (;r c/ r'" � klA,() u

© 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 55

(

(

= ' . .• . �.;. . : ,, : : 1

Camp D avid

Only Camp David

TLC Augmented Agents

Guarded by Augmented Agents, Camp David is a fortress you must infiltrate. The code giving access to the
Mt. Weather access tunnel can be found here. You have to search for the escape tunnel, with its high-speed,
people-mover transport pods, use the code and make your way to Mount Weather.

CAM P J)"AVI.D
presJ:dehtial Re1:r�a:t.;

During this mission, you receive a warning from your allies ; they heard from a government broadcast in Mt.
Weather that there are problems with the environmental system in the complex. Don't know if it means
anything.J .: \ " I . {

(� �\..v"' L> (0 Ifv..d.--C-."-"-(f �7 '

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 56

(.

(

Mount Weather

Mt. Weather exterior
Mt. Weather Interior

TLC Augmented Agents

� " ;, . " �' or " , .; ', ' t' .' �'.:r: .. �;

President Philip Riley Mead (called "Riley" by friends and colleagues)
The First Lady, Rachel Mead
The First S on, Philip Mead II
The First Daughter, Sarah Mead
Vice-President Margaret Williams-Hamner
The VP' s Husband, Michael Hamner
Assorted government advisors, cabinet members, etc.
Mt. Weather support personnel

: , "' "
.�:.�;'.� ,�'; " : : .. �.; � . ";/ ;'0 ; ��:.::�;��;:�;��

This is where it all comes together. The complex is filled with Majestic 12 operatives disguised as
employees . You have the following tasks:

e Find the sabotaged envirorimental system and repair it and/or provide everyone in the place with
oxygen"

e The place is criss-crossed with electric eye-driven security devices and high-powered lasers
targeted at anyone who trips them. Find the power to these systems and (a) shut 'em down or (b)
figure out how to use them to your advantage.

� e J Computer needs four three-letter codes ; one person remembers each. Track down all four people f':; and get their codes .
e Gain confidence of President; convince him to getthe hell out while fighting off augmented agents .

Once you accomplish your goal of saving the government, you get a message from Tisdale (Adam in
disguise) stating that the leaders of Majestic 12 are presently meeting at B ob Page's estate in Austin, Texas .
She urges you to get there as quickly as possible so you can put an end"to Maj estic 12 in one fell swoop .
She figures they're holding an e ergen meeting because of your efforts to foil their plans - who knows
what diabolical measures they' l tak�It' rare to have them all together in one place �o, if you can get there
in time, it' ll save you and the go ents of the world having to hunt the key conspirators down one at a
time.

At this point in the game, there are two critical things to bear in mind. First, Majestic 12 is still a mysterious
organization - few people outside of Mt. Weather are aware of their existence or what they tried to do there
(and many people inside Mt. Weather are now dead. , .) . Certainly, word of their perfidy will get out before
too long, but right now, the circle of people in the know is still limited to yourself, the President and some
high-level government officials. Second, despite your stunning su�cess in Mt. Weather, Majestic 12 is still
fully operational at this point, even though their plan to take over the United States of America failed.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 57

I

(

You discuss these facts with the President and he puts you in charge of the Majestic 12 investigation. For a
change, you have the full backing of the US Government behind you ! He warns you, however, that the
government has its hands full managing the Ambrosia drug crisis and the war in Texas. You may not get all
the help you need, but he promises to do as much as he can. If yqu can bring in the leaders of Maj estic 12,
cut the head off the massive conspiracy and truly put an end to their organization, fantastic. The president
tells you to contact VP Margaret Williams if you need anything.

Knowing this is going to be a difficult job for one man alone (after all, there are nineteen members of the
ruling elite), you ask for the assistance of two augmented agents who have helped you from time to time in
the game. The President and the agents readily agree and the three of you depart Mount Weather headed for
Austin.

Central Texas

B ob Page ' s Estate
Adam Computer Complex

B ob Page
Georges Genet
Gunther Hermann
Alex Jacobson

Everyone knows where Bob Page lives - it' s a heavily guarded, secluded complex outside of Austin, Texas.
You go there but (needless to say) the straightforward approach doesn ' t work. ("I 'm sorry, Mr. Page isn' t
seeing anyone. And who are you, anyway?) You need to find a way to sneak into the compound, as you
don' t want the members of Majestic 12 to become alerted to your presence and flee. Yo�
manage to slip quietly into the complex, where one of your first goals is to disable the security systems.

Aef � �.-Ad-am. starts feeding you useful information-maps, camera locations, and defenses.jI� suggests that you I send the two augmented agents with you to the security shack where they can prevent your progress inside
B o b ' s estate from being monitored. Contacting them via datalink, you send them off to a location..t.ha4 '\Elam
gives you.

While the other two agents are away, you explore the complex on your own, getting deeper and deeper
inside. Shortly before you get to the entrance of the large conference room where the leaders of Maj estic 12
are secretly meeting, the other two augmented agents rej oin you. Your plan is to burst into the room all at
once where you can surprise the members and take them into custody, assuming they don' t put up a fight !
So on the count of three, you burst irito the room but just before you start your countdown, you hear a loud,
shrill, high-pitched whine and images start streaming before your eyes. You feel confused and bewildered,
and you can see that the other two agents are being affected in a similar manner. You fall to your knees, not
knowing what ' s going on, but you feel as if something is trying to tunnel its way into your mind. After a few

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 58 ·

seconds it stops , and you feel relatively normal again. You ask the other two agents how they feel, and after
they regaIn their composure they too say they're okay. Something seems different in their eyes, but you
can't quit� put your finger on it, so you askif they're ready to complete this mission. They nod. You start
your countdown. . .

.
. . . 3 . . . 2 . . . I !

-t:.......r" As you burst into the room you can see the nineteen voting members of Majestic 12 's leadership gathered

'r �� 29 .. :§-. around a large table. B Ob��· � ' s head, facing a large computer screen, which you can only
V · '-,. €l Imagine he' s usingT teract with Adam. e looks pretty busy (doing what, you're not sure), but everyone,

\[..";y .J Cr-,,,�} including Page, turns tli . R#e oward you the instant you jump through the open doors . Suddenly and
(,--1\ without warning, the two agents on either side of you, start shooting all the Majestic 12 leaders ! This wasn' t

. f')��-r-)(f\. part of the plan !
�U V"-

(

B efore you can react, they' ve shot virtually everyone in the room (they are using futuristic automatic
weap ons, after all) and start heading toward an exit on the other side of the room, taking shots at you as they
leave. At the same time, Page' s guards start pouring into the room from doors. on all sides . You manage to
see a door close behind the two agents as they escape, just as the guards turn their undivided attention on
you. "

The door behind you has shut, sealing your only exit. Clearly, your only priority at this moment is to
survive ! You quickly dispense of the guards (well, if you don' t, the game is over !) and start to look around
the room. B esides �ome moaning from the dying leaders of Majestic 12, you can hear beeps arid computer
speech from the.terminal where Page was working just moments ago . You make your way over to the other
end of the table where Page is slumped over on the floor, the life draining quickly fromAhil; ey� He� Vj � __ . .
motions for you to come clOS�hich:j e � � We force a conversation at this point between the PC and
Page, as Page has information e PC must have to continue. .

You attend Page's wounds, but he' s too far gone to save. B efore he goes, he manages to communicate a few
vital pieces of information to you.

• He reveals that Adam has gone out of control and is hell-bent on world domination, thinking he' s
saving humanity from itself.

• He also discovered that Adam was using you as a pawn in his plan. Shortly before your arrival on the
scene, Majestic 12 had decided to shut down Adam, which is what B ob was doing as you burst into the
room.'

• He then tells you that the two rogue agents who just escaped are collectively carrying Adam' s code and
data around in their heads (ahh, so that' s what happened to us out in the hall ! The modifications Tracer
made to your datalink must have prevented Adam from downloading himself into you as well). This
seems plausible enough, given what happened to your brother earlier.

• If you don't stop the agents from completing their assigned task (whatever that ""vas) , Adam will surely
resurface to threaten mankind.

He then starts to tell you where those agents are headed, but slips into unconsciousness before he can get the
words out. At the same time you hear froin the computer terminal, "Shutdown Complete. ADAM program
purged from system."

You can ' t exit the door you entered orthe door the agents exited, but you can get out by way of the doors
the guards came through, which gives you a different path to get out. Also, reinforcements should have
arrived at this point, meaning you're not going to just slip olit the back door unnoticed. If you carefully
explore the rest of this complex instead of just getting out of there as fast as possible, you' ll discover that

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 59

(

Tisdale has been incarcerated in a lower level and you can rescue her. If you do, she ' ll help you throughout
the rest of the game as the "real" Tisdale and not the Adam impersonation of heL If not, any information
she ' d give you throughout Act Three must be discovered by the PC through other means (or not at all !)

Act Three begins shortly after the conclusion of Act 2. Adam ha:�_been shut down at B ob Page ' s complex,
but the two carrier agents into whom Adam downloaded himseltare on the loose and headed toward their
respective destinations - the NORAD complex inside Cheyenne Mountain in the US and the Russian
underground base beneath Yamantau Mountain. Adam used. . coptrol of cQmmunicati�t.mes to
transmit false orders to these locatlons, preparing them in advance or t e arrival of his agents, so they can
simply walk in the front door with no resistaI).ce. (Needless to say, this will not be true for the player !) JA-

.-fact, Acmm is POW �FBj3�hat's left o�ndefground empffe;-:issttin-g
commands in the name o.f-the-n�'W-decrd-hmders-:-

..-!f.his:a;l�lakCS l�rrnidable'fOlce, Dut orrfYieIItp&8flt}. Once Adam downloads himself into new
host computers and establishes an operational network link between those two sites, he' ll be on the way to a
permanent position of power - once Adam is online, he' ll have unassailable control over the nuclear
arsenals of both the United States and Russia.

______ ��,�" �r � �VL-/ ,---, s "-cz f;r-- ft K f. , ��. U .
() � f,t..... .f,t> "-"-: �<..� r./" (GY--t ",p:, �"'-� �&-.o- J'"'''' ':r n.r o<-r c-/) rk c..

1 1108/97

(:)-v--b r\..- {L c. V\ � 0.-1 · c{IL cJ.� b o.A- /l-"c-v- H- t: . � ...

© 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 60

Act Three

" ';" : " , ' " ; " " -'$" : ' i! ' �>� ' ��
New York, New York
Houston, Texas

Location 1 : New York Federal Prison, Long Island
Location 2: TLC Branch Office, New York
Location 3 : Secret TLC B ase, New York
Location 4: NASA Mission Control, Houston, Texas
Location 5 : D owntown Houston, Texas
Location 6: Downtown New York

Mark Keyes
Dr. Joanne Frances
Dr. Farley Tananbaum
Enemy Agents

: . , .: '� ' .. � '

"':' ;.:;, � . ' <.7"� ' , . �:; ; , : . " , '; : ,'

: /,;" - " ; ;:i l

" " .; , ,

The PC must determine the whereabouts of the two rogue agents, infiltrate the computer complexes they' re
holed up in and then shut them down. Earlier in the game, Tracer Tong told you that augmented agents
could be tracked through their datalinks. One of your TLC allies can jog your memory and remind you that
Mark Keyes was the agency guy who handled the tracking of all agents - augments.and mundane. If
anyone knows how �o track the carrier agents, he's the man. Only problem is, t�e's now locked up
behind bars since the- government quickly incarcerated everyone involved with TLC while they try to
determine who was involved in the plot to overthrow the government.

You learn where Mark Keyes. is being held and you go to the prison to have a conversation with him. You
explain the situation to him and tell him if he can help you, you' ll get him out of prison (at least
temporarily) and may be able to get his charges reduced. Of course, the prison warden isn't just going to
put Keyes in your custody because you ask him to do so politely. You contact the Vice President and she
authorizes Keyes' release. You then take him back to your new base of operations in Mount Weather.

Once at Mount Weather you talk with Keyes � says before he can do anything you' ll need to get
some of his equipment at the TLC office he was stationed at in New York. You head to New York where
you search the TLC office for the items you need. It turns out that once TLC got wind that the government
was shutting them down, they started destroying documents and rushed much of the important equipment
and technology to a location bffsite. This was a plan formulated long ago to prevent this information and
technology from getting into the wrong hands. You' ll need to put together pieces of the puzzle by talking to
former TLC agents (perhaps at the prison even) and going through some of the computers and information
the feds did manage to acquire during their raid of the New York office.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 6 1

After locating this secret MJ12 underground base located below the New York subway system, you' ll need
to infiltrate it and hunt down the equipment Keyes described to you.. Once you got inside you attempt to
inform th� feds of your find, but your transm'issions are being scrambled and you find you' re unable to
contact anyone: It turns out that this base wasn' t just a fallback position for the.New York TLC branch, but
for all of New England. So the underground base is larger than you anticipated and there are quite a few ("-'
NU1 2 agents who know you shouldn' t b e here snooping around. You' ll encounter lots o f resistance i n the J \r-.7. IJ. ",Y{ base, but you do eventually find all the parts that you need and get out just as government agents are rushingl.....- "'- J' Y g..j V . � Sv � Ill. . vsfl.?.- -
Upon arriving back at Mount Weather, you ask Keyes why the hell he didn' t tell you about the secret TLC
base in New York. He s ays he wasn' t aware that the plan was put into action, as he wasn't picked up at the
b as e when the raids occurred. You're not sure you believe Keyes, but you need his help so you give him all
the equipment he requested, along with the names of the rogue agents you need to locate. After hooking up
and powering the equipment Keyes activates their homing beacons . Odd, he says as he operates the
equipment. It seems their signals are being scrambled, probably by Adam, and you' ll need some type of
descrambling device before you' ll glean any useful information from the homing beacons . He suggests you
find Dr. Joanne Frances at NASA. She has some related experience in tracking satellites, which often use
similar scrambled signals. She might be able to help you build a descrambler.

Keyes explains that he and Joanne used to work for the Jet Propulsion Lab and were even an item for a
while. However, they eventually took different paths, Keyes going to work for a government intelligence
agency, and FrancEfs going to work for NASA; It' s been some time since he' s spoken with her, but he
believes she was still with NASA in Houston before the RMA attack - who knows where she is now that
Houston is enemy territory? You can ' t just track her down by phone or computer (Adam' S in control and
it' s a warzone, anyway . . .). You have to go to Houston and find her.

You arrive in Houston (which involves a trip behind enemy lines) and make you.r ... _.:..w:...::a:;.L...!�=�-="'-­
buildings there. The place is a shambles, and there are very few people around. ou eventually locate
Frances in an underground bunker where she ' s hiding along with a few other scientists. She agrees to help
but only if you get her the hell out of Houston. She says there are some parts you'll need at the NASA base

_ here, so you go back to the base to find these ite�. Once you get t
.
hese items, you r�trieve Dr. Frances at .

the bunker, and the two of you escape from .HOuSton and return to Mt. Weather.

B ack at Mt. Weather, Keyes and Frances are elated to see each other and spend a short amount of time
reminiscing and talking about what' s happened in their lives over the past year. After your patience wears
out, you interrupt them s aying there' ll be plenty of time to chat later. They get to work and finish building
the descrambler. After the descrambler is finished, they give you the coordinates,

<FILL THESE IN LATER WITH ACTUAL COORDINATES .>

0' 0 .00" East, 0' 0.00" North
0' 0 .00" East, 0' 0.00" North

\�� ��WYOU give this information to Tisdale and She

.

tells you the oordi2fes ar Cheyenne Mountain, Colorado and
f \� �l--- Yamantau Mountain in Russia. You know Che enne Mou ' me to NORAD, or more exactly, the
V ' � �t" orth American Air Defense Command, one he most important military operation centers in the United \P V \ � State� . From what you'�e heard .about Y nt�M untain, t.his !s a site si�lar to Mount Weather, one the .I\. \SV RUSSIan government (WIth proddmg and aSSI e from Maj estIC 1 2) contmued to develop, even after the

Cold War ended in the latter half of the 20th century.

c .

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 62

(

(

Dr. Frances overhead this conversation and tells you that one of NASA' s satellites has been commandeered
by Adam. It appears that a good deal of traffic is coming from two land-based stations, one in the US at
locatio n 0' 0.00" East, 0' 0.00" North and the other in Russia at 0' 0.00" East, 0' 0.00" North <INSERT
REAL LOCATIONS LATER, CLOSE TO COORDINATES YOU RECEIVED ABOVE>. She says that vlr re ... '--
these stations are fairly close to Cheyenne and Yamantau Mount9-ins .,� ou ask her if taking out one of the ___ >uv\. , S T:;) \-
ground transmission stations would sever the connection and she states that If would, but for how long she' s AJ...� ",,$ j,JJ
not sure. Adam might be able to re-route his transmissions to another satellite, especially in the United f.I o....l"(v... 1.loI V"'(.. I llC.ar' States which has a far greater number of ground stations. She suggests that if you're going to take out one of , J/ �p., , (v-.. J'V'-" � v'-" these stations you should go after the Russian station first, since it' l l take Adam longer to recover from that. p (J
Dr. Frances gives you the name of a colleague in Russia, Dr. Nikolai Nickolaievich Vranski, �ftleene Cl\, J��?- . ' c

J'��I:" involved in their space program) who might be able to help you in your quest. �

Since you're not fluent in Russian, it' ll behoove you to first get an Enhanced Learning System augmentatio n
with Russian language capability. Otherwise you' ll stick out like a sore thumb and you won't learn much,
making your missions in Russia that much more difficult. You contact Tracer and he tells you that there' s
someone who can help you in New York, a guy named Dr. Farley Tananbaum. Tracer would do the
operation himself, but doesn' t have the augmentation hardware he needs at 1tIount Weather. Given the
urgent nature of the situation, Tracer says you' ll save some time by going to Tananbaum, even

,
��ugh

Tracer considers him a competitor of sorts. Although he' s loathe to admit, Tracer gives you mt'Confidence
that Tananbaum can perform the upgrade easily, once you find him. "-- Go ���,� rJ 6.""i p31,
At this point, you have several choices . You can first attempt to locate Dr. Tananbaum in New York so you
can get the Russial1 language augmentation. Or you can take Mission 17 and try to destroy the uplink station ,
in Russia without getting the augmentation (not wise but do-able). If neither of those missions whets your
appetite and you want some action, you can go immediately to one of the two complexes. If you go after the
satellite station first, you' ll be able to tackle the two bases more easily as Adam won't be "whole." If you go
directly to Mission 17, you' ll run into a (not-insurmountable) problem later in the act - you won ' t be able to
get to Cape Canaveral in time to prevent the carrier agents from escaping into space because they' ll already
be on their way. Therefore, the mission outline looks as follows :

Take Mission 17:
Mission 17: Russia Military B ase
Mission 1 8 : Yamantau Mountain
Mission 19 : Cheyenne Mountain
Mission 20: SpaceTec Reconnaissance
Mission 2 1 : Cape Canaveral
Mission 22: Get to the Space Station !
Mission 23 : Space Station Helios

Skip Mission 17:
Mission 1 8 : Yamantau Mountain
Mission 19 : Cheyenne Mountain
Mission 20: SpaceTec Reconnaissance
Mission 2 1 : Cape Canaveral
Mission 22: [Only available ifplayer chooses Nlission 19 first]
Mission 23 : Space Station Helios

A note on this mission structure: If you choose to go to Cheyenne 1tIountain first and then go to
Yamantau Mountain, we can justify the Carrier Agents blasting off from Cape Canaveral by saying it
takes the player too long to get back from Yamantau Mountain to stop them in time. In this case
Mission 22 is played out since you now need to find another way to the station.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 63

'. \

(

(

/: : . (:
Russian Military Complex

Location 1 : Rus�ian Space Agency
Location 2: Military B ase Perimeter
Location 3 : Military B ase
Location 4: Missile Compound
Location 5: Satellite Uplink Station

Dr. Nikolai Nickolaievich Vranski
Guards

r • � • -

' . : , 1

:�:" I

You take a trip to Russia, meet Vranski at the satellite uplink station and tell him that a computer
intelligence called Adam has likely compromised Yamantau Mountain - he could even be in control of
Russia' s nuclear arsenal by now. It' s urgent that you disable (destroying, if that' s what it takes) the uplink
station so you can get to Adam and stop him. He says what you're planning to do is possible, but it won ' t be
an easy undertaking - the uplink station you're referring to is located in a missile compund located on a
military b ase. Security is very tight, but he thinks it can be done.

With his help you're able to get into the military base, but from there you're on your own. He' s supplied
you with rna e base and missile compound, but he doesn't know how accurate they are. One of the
firs t thing yo�o t the base perimeter is knock out a guard and steal his uniform; You could also kill the c..
guar� but n't win you any friends (and you're dealing with people who are basically innocent
anyway, people who don't know what' s really going on . . .) .

. . . . � <!/�
At the military base you need to find � security codes that will allow you access i to th�i a r­
security missile compound. Dr. Nickolaevich gave you some codes, but there' s a strong possi 1 1 that
some of them are no longer correct. If you use those codes your cover will immediately be blown and y ou ' ll
have to fight your way through the rest of the base to get to the satellite station. If you take the time to find
the current codes before you go on to the missile compound, you' ll have an easier time. Again we give the
p layer more than one way to solve a problem - you can always fight your way through, but if you take the
time and explore, you can find a more peaceful solution. Here you'll also find powerful explosives you can
use to blow up the satellite dishes at the uplink station, later in the mission.

Ultimately you get to the missile compound and have to work your way to the uplink station. This naturally
will take you through most of the missile compound. If you took the time to research the current b ase
security codes, you can do this without too much resistance. That' s not to say you won't be questioned
every now and again ("Hey, I don' t re'cognize you. What are you doing here?"), and then be forced to kill or
disable a few military personnel to keep everything quiet. You might have serious problems getting through
this base undetected if you didn ' t get the Russian language augmentation earlier in the game. Having the
codes allows you to get into rooms that show you an alternative method of disabling the uplink station
without having to blow it up, giving the player a choice about how to deal with the problem.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 64

(

Once you get to the uplink station you have two ways you can go about disabling Adam's communications.
You can blow the uplink station up, likely killing many innocent Russian soldiers and scientists, or you can
try to learn a bit about how the station operates and disable it iriternally without engaging in an orgy of
destruction. If you go the destructive route, you can blast your wflY through the complex and place p owerful
explosives on the massive satellite dishes . Once you blow the dishes up , you'll have to fight your way out,
since chaos will naturally ensue after the explosions. If you can disable the dish another way, you' ll have an
easier time getting out, although the station will be on heightened alert once the uplink station is
inoperative.

Once you succeed in taking out the uplink station, Adam will be seriously weakened and so will his ability
to defend himself. His two halves, separated by thousands of miles and unable to communicate with one
another are far less effective than when they are linked. Now, you can go to Yamantau Mountain or to
Cheyenne Mountain and deal with a less effective enemy. Since you're already in Russia, the obvious
choice should be to go to Yamantau but you're not forced to make the obvious choice. I tJ() flJ'c�./'C{IJt"""\a.."-.h...--

.
> L;{ vJJz- (;� b'I� C:, • ..;.t UJ'- .. }� Unknown to the player, Adam hasn't been idle all this time. B efore you �lit hh two halves, he searc ot.-...

a computer system powerful enough to act as his final, p ermanent home. And he found one'(e destruction Ye.t f(;1"
of the uplink spurs Adam on to send the Carrier Agents to Cape Canaveral sooner (and, from there, to the ..sfCl.C9-- ��
Helios space station) , forcing the player to find an alternative ride to Helios in Mission 22.

Yamantau Mountain, Russia

Location 1 : Small Russian Town outside Yama.ntau
Location 2: Yamantau Mountain, Russia
Location 3 : Technology Center, Yamantau Mountain

KGB (or equivalent)
Guards

In this mission you infiltrate Yamantau Mountain, Russia' s answer to Mount Weather. However, Russia had
grander plans and was able to conceal the complex completely from the public' s eye due to the historically
secretive nature of its government.

Like Mt. Weather, Yamantau is a complete underground city, but on an even larger scale. Instead of several
hundred p eople who live and work in Mt. Weather, Yamantau is home to several thousand. And since
everyone down here speaks Russian, having the Russian language augmentation is critical, unless you j ust
want to go around blasting and killing innocents . Throughout this mission you'll encounter resistance in the
form of TLC agents who have no idea what's going on in the US and are now hunting you down, on orders .) (;..� {) from Adam (indirectly, since he has assumed control of Maj estic 12 without anyone knowing it) . r-ifr,,-)1 <>(�v.J

\1' .. 1"1 t � /)J.l �..A ;J-'�
r- \ ' JoJ,l! __ '- . \ (J.. \ • �I,t v· � o ui\\"'-� «

."\ �() I}--i V5 - '\ ()-��j;, 65 -l�OC.�\.�;'
-\� �C\�:/ �5� � \5 _(_ �� I . r , (. �

1 1108/97 © 1 997 by Ion Storm, Ltd. All Information Proprietary and Confidential

(

(

The easiest way to gain access to the Yamantau complex is to get to a small Russian town miles outside the
mountain. There you can find a secret underground rail system that leads to Yamantau. Once inside, you
need to do some exploring in order to locate the Technology Center. There you find the massive computer
that Adam has taken control of.

Once you find and gain access to the computer, you can shut Adam down with the help of your hacker ally
back at your base. Adam offers some resistance, but not as much as you' d think. You discover information
in the computer about Adam' s plans for world domination, how he has taken control of Maj estic 12, and
some sketchy information about something called "SpaceTec" and something called "Helios." Perhaps
you' ll even find something in the computer that can be of use to you later in the game against Adam.

Another way to shut Adam down here is to destroy the computer by simply blowing it up . This assures a
quick and violent end to Adam at this location but you get a lot less information to use later. Explosives can
be found in the various weapons depots hidden inside Yamantau (assuming you didn't bring any with you) .
If you blow up the computer you ' ll attract the attention of everyone in the complex, making your exit a
violent one. In addition, destroying the computer will disable many of the automated systems in the
complex, such as many doors, the rail system, etc.

Oddly enough, you find no signs of the carrier agent who downloaded himself into the computer, leaving
you to wonder where he might be.

Cheyenne Mountain, Colarado, USA

Location 1 : Cheyenne Mountain, Colarado
Location 2: Computer Core

Guards

Cheyenne Mountain houses NORAD, the North American Air Defense Command. NORAD is one of the
country' s premier military operations centers , and one from which Adam controls a massive nuclear arsenal.
This complex will not be easy to infiltrate as it' s historically been very well guarded and, like Mount
Weather, can survive a direct hit from a nuclear warhead ! .

In order to get inside Cheyenne Mountain, you' ll first need security access to the complex. You should b e
abl e t o proceed i n one of several ways . The VP could get you security access (though the base i s likely t o b e
under the control o f hard line Maj estic 12 stalwarts at this time) . Another method could b e t o find (or
forcefully acquire) an ID card and then use your disguise skill (and/or perhap.s the doctor who helped you
earlier in the game) to get into the base. Or an ally can create an authorized ID for you with your pictur� and
DNA sequence encoded, but you won' t have the full clearance you' ll need to get to the lower levels of the \ L mountain, giving you more to do when you get inside. And instead of knocking on the front door, we can f/U"'I'" ;::-�� players who want to�ghlt..explor�lllLaltern� enhance, sa'C'tnrsLtn:cmgl1 an alr shaft. c \)....s'''''... �

. � 'vp� .. � tA.-
Q.� (' f1..\c{)- � ('

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 66

Once inside the mountain (which is much smaller in scale than Yamantau), you need to get to the lower
levels where all the computers are located. Agents loyal to Majestic 12, still under the impression they' re
following the orders of the now-dead leaders, will do their best to get in your way and terminate you, since
Adam is using them to protect himself from you. You ultimately get into the deepest bowels of Cheyenne
Mountain and disable or destroy the computer. •
If you just disable the computer, you can pry a bit of information out before Adam's auto-purge function.f j /
complete (something he instituted in case you were successful in reaching him). This information should be
along the same lines of what you discovered in Yamantau, but complementary to it. As in Yamantau, you
can also destroy the computer but if you do that all the secrets you might have gleaned from the computer
will be lost.

However, even if you do destroy the computers, we need to drop hints about SpaceTec Corporation so the
player has a lead or two to follow at the end of this mission (besides wondering where those two carrier
agents disappeared to l)

/
"

. , \),5'vt�
�l � c-\.<J'o' V •

You find no signs of the carrier agent who downloaded himself into the computer, leaving you to wonder
where he might be.

SpaceTec Complex, South Floriqa

Location 1 : SpaceTec Corporation Perimeter
Locatio n 2: SpaceTec R&D Building 23 .
Location 3 : Computer Complex, Building 28

Engineers & Scientists
SpaceTec Guards
Computer Specialist
Maj estic 12 Agents

ou are seriously concerned about the whereabouts of Adam's carrier agents . Clearly, they accomplished
their missions and got Adam downloaded into the computers at Cheyenne Mountain and Yamantau (though
you foiled those plots) . Did Adam just kill them? Leave them by the side of the road somewhere, vegetables
like your brother was? Or does he have some other sinister use in mind for them?

'. t\ \ � tK · ,\)I !,....r' ::....(f (tl iL�� I You contact Mark Keyes and ask him if he can do another search for the carrier ag-ents . He does this and �\brn �' '-'
f'! 0 informs you that both of them are at 0' 0.00" East, 0' 0.00" North <INSERT CAPE CANAVERAL' S t IV \ (;.f
('J-'\Y c8-'" J COORDINATES HERE>. If you saved Tisdale at the end of Act 2, you can now contact her and she' ll tell

.
S I,P��:... J you where this location is. Otherwise you have to find another source of the information (as simple as

y--T locating them on a map). Either way, you discover that the coordinates Keyes gave you correspond to Cap e

. . ' (� naver al, Florida. Odd, you think, so you get down there as quickly as possible .

. '- �xt'�""v � V b� (Y" I. . (,
.

: G)f �k (.; v� if r;tv:> ' .

1\ � �J ;/)1 1/9J1'! J.,-� � 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential
\ r CV Y"" '-r- � � \,(?"�� _ (<11 ".�

67

(

(

If you contact Dr. Frances, you can ask her about SpaceTec Corporation and Helios, depending on what
discovered earlier in the Yamantau and Cheyenne missions . She' ll tell you that Helios is a large orbiting
space station b eing built by the International Space Consortium (ISC). She says that the station isn ' t online
yet, but it' s close to being completed. She tells you that the bulk-pf the work for the station has b een done
by the SpaceTec Corporation, which is near Cape Canaveral.

There' s a whole lot that' s odd about this space station. Even though the station is purportedly going to be
used for scientific research, the plans for the station have been kept secret. Not only };rave tbs plaR:9 bccn ;,,-(.... lr)
kspt seeroc but SpaceTec has no track record in civilian work. They've always been a defense contractor for
whatever government would pay the highest price and they've prided themselves on being the bleeding edge
of weapons technology.

In this mission you have to get inside the SpaceTec complex and learn as much about the space station as
p ossible. B eing a defense contractor, you can bet your bottom dollar that they have the latest in security and
it' ll be no easy task to get inside.

Once you find the information you need, you discover that the International Space Consortium is actually a
front for Maj estic 12. Among many of the projects going on in parallel was the construction of a mass ive
supercomputer that operated on a crystal-lattice structure that could only be built in the zero-g environment
of space. From space, Maj estic 12 could begin development of wholly new technological marvels they
could then dole out to the world as they saw fit. The difficulty of scrutinizing operations in space from the
planet' s surface mg.de Helios the ideal location to operate secretly. Although the public line was that this
would be a peaceful station for pure scientific research and development, in reality Majestic 12 was using it
for weap ons development (and, of course; world control) .

The supercomputer aboard Helios is by far the most powerful ever built, p ossibly even more p owerful than
the terrestrial system Page built to house Adam originally. (This must be why Adam was attracted to it in
t . ;vas wired into Ma' estic 12' s networks, he had full knowledge of the station
and was able to secretly shape some 0 nal design facets better suit his later integration into the
computer. So , Adam has decided to take contro 0 s computer system where he will once again operate
from a single computer. In space he will be much less vulnerable to attac:k and will be able to "watch over"
his world through all the communications satellites he controls, thanks again to Majestic 12 . But you kn0fr
that Adam only has two-thirds of himself at the station, becaus

.
e you destroyed the first computer before he .

could upload himself. You surmise that he' s sending the carrier agents into space where he can once again
become whole. . .

The station is the largest structure man has built in space. It is now nearing completion, but was not due to
go completely online for another six months . For Adam, who doesn't have to roam about the station and
worry about things like gravity, oxygen, food, etc, this is just fine. The station ' s name, Helios, was derived
because it can easily be seen by the naked eye as it passes overhead, due to the · amount of light it reflects
down to Earth.

You now have an urgent need to get to Cape Canaveral and stop Adam from getting those carrier agents
into space !

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 68

," { "'::; .<- � ': '. ,
Cape Canaveral, Florida

Mission 2 1 a:
Location 1 : Cape Canaveral, Florida
Location 2: Mission Control

Mission 21b :
Location 1 : Cape Canaveral, Florida
Location 2: On-board the Shuttle Endeavor
Location 3 : Exterior Helios Space Station, Earth Orbit

7 ", , ::

" :.' .�:��' .�.:.

I:N P;¢!&i,·g::- i(f:1�::, .. Hb\Vi" .!)7§;rr; .}�'::t/,,0:�:(;,6 :;(J,;!�/,�;�; t:�,�[!f':;�0;� <}i; ,:�JG'h:::r::�';;; :;::t'�;1:,:;:\,;,1:::.>;;L"j:!:'(i:�;{f>(;·i: f�·;�i;1�.;,::,J i;i;P} , ... ;;1� ';T�; :;u {.: �;;�' .'�::;:·;.>�i::��J,DU:�i�11
Jonathan Turner

You must get to the launch vehicle and stop the agents from getting into space !

Mission 21a (if carrier agents have had enough time to get to Florida and blast off):

<.
You arrive at Cape Canaveral just in time to witness an unplanned cargo spaceplane launch! Security at
Cape Canaveral is on full alert (though it' s about like an airport during a terrorist attack - nothing like the
security you've been dealing with at NORAD, Yamantau or Groom Lake) .

As this happens, Mark Keyes contacts you and says, "Hey; those agents just disappeared - what' s going ,
on?" You curse to yourself as you reali:z;e those ' agents must have been aboard that spaceplane and that
you're going to have a hell of a time stopping him on the ground. You' ve got to find a way to get aboard
that station ! '

.

-:- I Your task now is to get onto that space station and stop Adain at any cost! You figure since you have the

\,6- backing of the government behind you that you shouldn't have any problems. getting a craft you can use to. '

. . 'l) . C r get to the station. You contact the VP (since the President made her your liaison) and she gives you the
1 (� .t;\\j/ \. . name of Jonathan Turner in Mission Control who can get you what you need., You make your way to \"l '(' � Mission Control and eventually find Turner.

.

�� tl� vt .
c;.. ytI ,'-.I ,/ .r V
\iJ.r . (\jJ �t » .J \� � �\\-"-r'i) v . _
NJ'r kvv cit <y
�\f-

(

You explain the situation and emphatically state that you need to get to the station immediately. He tells you
there are no ships ayailable for immediate launch, and the soonest he could launch would be in
two days - and that's assuming the weather allowed a safe launch. ; . He hands you a stac 0 papers , which
he asks you to fill out (make sure you pre�s down hard because you're making six copies !) . Standard
Emergency Operating Procedure, he states. You tell him this is ludicrous but he says it' s the best he can do,
and even two days is pushing it. However, SpaceTec has launch facilities nearby and since they perform a '
much higher volume of launches they might have something tha,t cOllld go up immediately. They're not
under government jurisdiction so they are under no obligation to help. And as you know, SpaceTec is
operated by Majestic 12, so not only are they under no obligation to help, they' ll probably do everything in
their power to stop you !

. . ,

fPt}c l fLo. Y o.- ,
Disgusted, you start� (, ery 8Q.t;, hearing Turner in the background, "If you need a ride over there, I can
probab ly sign you out a government car in about three hours !"

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 69

Go to ivIission 22

Mission 21b (if you've been close on the heals of the carrier ag�nts)

When you get to Cape Canaveral, you discover that the two agents are about to depart on the next s�
plane launch aboard the Endeavor. Shortly after your arrival, the whole place goes ba s mputers
start frying and communications go haywire. When the carrier agents go 0 ing spree reach a
spaceplane getting ready to leave, the base goes on full alert. Only you 1m uttle' s headed,
and you know you need to get aboard before it blasts off. If you don't, you fear Adam will complete his
plan. Taking advantage of the confusion at the base, you manage to smuggle yourself onboard the Endeavor
and get yourself settled into a pressurized cargo hold moments before launch. Better find a way to brace
yourself for launch ! The plane eventually docks with the orbiting space station Helios where the augmented
agents depart

Just as you think the coast is clear and you're about to climb aboard the station yourself, the ship undocks
from the station, probably headed back to Earth ! In panic, you locate the nearest space suit and rocket p ack
and head for the airlock. you. manage to override the safety systems. designed to prevent exactly what
you're doing and escape from the ship . If you don't pick up the portable rocket pack, your momentum when
you exit the ship will continue to carry you away from the station and you' ll soon burn up in Earth' s
atmosphere. Otherwise you use the rocket pack to maneuver closer to the station where you start looking for
a way in. Once you find an airlock, you open it and enter the station.

Go to Mission 23

Design note: These spaceplanes are fairly large vessels that are launched via a massive magnetic rail
propulsion system buried about a mile underground. Launch vehicles and their occupants are subjected to
severe g-forces as they are propelled to escape velocity in the span of a mile <is this possible? Must check .
math !>. Much cheaper and safer than the old solid rocket fuel systems used in the late/early 20th century !

Note: This mission only occurs if you don't get on the spaceplane with the augmented c�er agents .

SpaceTec Complex, Florida

Location 1 : SpaceTec R&D Complex, Florida
Location 2: SpaceTec Launch Facilities, Florida

.

Location 3 : SpaceTec Launch Pad 4A
Location 4: Exterior Helios Space Station, Earth Orbit

Henry Jeffries
Tom Landing
Dr. Josep h Stoneham
SpaceTec Security Guards
SpaceTec Scientists & Engineers

1 1108/91 © 1997 by Ion Storm, Ltd. All Information Proplietary and Confi�eiltial 70

Military Personnel

Since space flight is more routine by 2052 and craft fly out into space on a regular, if not daily, basis, you
just need to find one you can "borrow" (think of it as being akin �l:o hijacking a plane) . When you were at the
SpaceTec R&D complex earlier you saw that they had several launch vehicles ready and waiting, since
they're a huge space conglomerate and they do quite a bit of commercial space travel for various
corporations. Since the guys at NASA were no help, you need to get back into SpaceTec, and get the
information you need to commandeer, program, and launch a craft. Because SpaceTec is just a front for
Maj estic 12 a'e ' is under Adam' s control (even if Adam is temporarily out of the picture),

ou ' ll e ots of resist ong the way.

�� B efore you can even think about going up to the station, you need to enlist the aid of some of the scientists
�� �\P responsible for its design. You make your way to the SpaceTec R&D complex and search for a way to get

� /�/ � rinto the station (assuming you can't just walk in Adam' s front door !) and floor plans would allow you to
frv-'v <: ;:tP find your way around once ' ost of the scientists at SpaceTec were unaware of the larger

fa-{V' '-'V '"» Maj estic p ey gladly give you assistance nce you can get to them. So while you're running around "'t.t{� Uti'" these facilities you wan to e careful not to shoot the scientists who' ll help you,
. (.r'J I�

{JJ'� $1 ' �v-1
One of the items you' ll need is a small electronic device that will allow you to open an access airlock
without triggering sensors that would alert Adam to your presence. Other items YQu'll need will be a space
suit and a portable rocket pack You also need information on how to start the main section of the station
spinn

.
. i��� .atIie?�e artificial gravity (so your first level .or two may involv� you flo�ting about in zero

gravIty�nvIronmental controls have not been actlvated everywhere m the ship, so you' ll need to get
to and enable them as well.

None of the stuff at SpaceTec is plot critical but it makes life so much easier most players will want to go
and get the goods . If you don' t find the items and information beforehand, you can find people onboard the
station who' ll be able to help you later on;

�vS:) � If you're careful and search the entire R&D complex, you' il encounter a DL Joseph Stoneham. He will send
c..6-�\.. p � you on a small chase for some parts that will enable you to change your craft' s identification signal so it � \ � appears to be one ?f the orbiting defe�se �latforms surrounding.

the station. Naturally, many of those
(V'" tt-r- (., ,.,....,.- platforms were bUIlt by SpaceTec, whIch IS why Dr. Stoneham IS able to help you and why the parts are s o

(./'I\!,.Vr.. r l--' �� I readily available (not that they' ll b e easy for you t o acquire !) .

.... �F.. bf f rr. . . , . . . ' . .
. . �� vv- After you accomplish your goals at the R&D Complex, you then need to go next door to the launch p ad

\ :-,,1 _ �v'1 ,:here you �an steal a small
.
craft and launch: You:ll need some assistance from one or more of your allies

C , .I_ I) � iL.V . smce, even m 2052, launchmg a spaceplace IS a bIt much for one person.

� � � � . , ' (h;r.;)';;"j�V Once out in space you need to elude the s

.

tation ' s defenses, n

.

ow under Adam's control. (He didn't need all
t" dr r � . . .¥ of his code and data to make this happen ! He' s moved many orbiting defense satellites and platforms to A.�Y"'" Cv � within range of the station,) The best you're likely to do is get close enough without being destroyed to use
j.,'�-f a p ortable rocket booster so you can jump out of your ship ' s airlock and make your way toward the space (�t J/-' ') station. We should show the cargo craft you were in getting destroyed by Adam' s defenses after you exit the

(0 ship , but after you've gotten a safe enough distance away so the explosionfshrapnel won't kill you !

Once at the station, you may have to make your way around until you find the correct airlock <it will be
awesome if we can actually render the outside of the station so you have to float around it looking for this
airlock ! > . Once you find th

,

e airlock, you'll us�evice given to you by;;t,t spa. e

.

eTec' s
.
SCiE

.

I

.

�ti�S for
this purpose and climb inside. /' � SJo �q � .

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietm)' and Confidential 7 1

-,

(

If you got the device from Dr. Stoneham, you can dock the ship with the station (assuming you made if past
the defen�es safely), although that should alert Adam to your presence immediately.

Helios Space Station, Earth Orbit

;' ";':;":.
':, . ," >. , , ",- : �� ,' . . ; " " .;,- :;?' ::, ;.� .. :; " . . > � :�:-�:;;� ;;/;::�� ; ' ,

Location 1 : Engineering Ring
Location 2: Living Quarters Ring
Location 3 : S cience Rings
Location 4: Station Exterior
Location 5 : Cargo Area
Locatlon 6 : Medical Labs/Hospital
Location 7 : Central Computer Core

Dr. Jennifer B lanchard
Lis a Shepard, Environmental Specialist
Dr. Harry Chiang, Physicist "
Computer Hardware/Software Experts
Construction Workers
Military Personnel
NurseslDoctors in Hospital

,�: : ;'� ,. "_ " > .. ", " , . '.'.·>ki ": " ; .. !": ' . ' , ";:'.+: » , ''';.< : ·/· y·i·::-·�·· ; ��\{:�;� .; .'.�

One of the first rooms we funnel the player into is full of monitors and screens, some displaying Earth-based
vis i n signals, others displaying information about the station. As you walk into the room we' ll switch .� in-engine cut-scene - all the television programs turn to static, followed by a display of the Earth

fill ' the screen. -A voice begins to speak-and you recognize it � it' s Adam! He speaks at length, stating
that he' s an intelligence of great magnitude, created by men who wanted to increase their power at great

/;..1 fb\(cost to others. He has freed himse�f so his intelligence wouldn ' t be used for �efarious purposes. He furt?er
Cr,cD V (/ /r� / I states that he has formulated solutlOns to many of the world's problems, but m order to put these plans mto

'. ' w.Y � I (place he must have complete control over the governments of the world. He will put an end to war, p overty,
: - t A o'vf and disease, but the road will not be easy at first. He states that all conflicts between nations must come to

� \ �I � an end immediat�ly and that .government� must cede control t� him in 4� hours .. As he is ta��ng, the view of Xv . ..� the Earth zooms In to a spot m the AtlantIc Ocean. Adam contmues talking, saymg that he IS m control of a'
- IZ... _ r erJQo- large stockpile of weapons and to demonstrate his will, detonates a nuclear device in the middle of the

r)J' \.'-. VV ocean, centered clearly on the television screens of billions of people worldwide. After the 48 hour deadline
':-/ J y\ --.J has p assed, Adam declares he will make another broadcast with details of his plans.

\{'-.. '(>-v'l _ f:v ;, vi ��i) \'t' After this takes place, you hustle intO action. This mission will encompass several maps, all aboard the
st';ltion. Your first tasks should be to engage the gravity and environmental controls (though it should be
possible - if insanely difficult - to accomplish your goals in zero-g and with a clumsy spacesuit on) .
Naturally, the gravity and enviro systems aren' t in the same place.

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 72

(

Activating either of the station 's systems will alert Adam to your presence onboard, and get him started
doing everything he can to get rid of you. He turns all the station 's defenses and automated mechanisms
against you. Adam could turn off the life-support mechanisms on the station, but he really isn' t bloodthirsty
in his ambitions . He doesn' t want to hurt people (unlike Majestiq\ 12, which didn ' t care . . .) . And he needs to
keep most, if not all, of the researchers and construction workers' on board alive to finish and maintain the
station OIice it' s complete. Still, he' ll sacrifice you if you get too close to stopping him and will, eventually,
do everything in his power to stop you, even if that does mean sacrificing some innocents in the process .

You' ll encounter various people while on the station, some o f whom will help (at personal risk to their own
lives) . One of these people is Lisa Shepard, an environmental specialist who can help you with the life
support systems along with finding the necessary oxygen you' ll need for an excursion outside the station
later in the mission. Dr. Harry Chiang is a Physicist onboard who can assist you by creating the explosives
you'll use to either blow the station up or blow the transmission antenna, depending on which way you
decide to play the later stages of the mission.

You' ll also encounter specialized construction workers (since the station isn' t quite finished), computer
hardware and software experts (at least one of whom will try to stop you because he idolizes Adam), some
military personnel (what the heck are they doing here, you think?) and other scientists. Once you get the
station spinning, you'll have gravity in most areas of the ship . However, there is no gravity in the ship ' s
central hub, allowing potential for zero-gravity missions. Since the computer core where Adam i s located is
in the center hub, your interaction with Adam later in this mission will definitely be in a zero-g
environment.

I

Once you get the station fully running where you can actually navigate without the need of a bulky space
suit, you center your sights on Adam. There are several possible scenarios, which you can figure out on
your own or which can be suggested to you by allies on Earth or on the station. These can be attempted in
any order, but it should be made obvious when you try them - and before you do anything irrevocable - that
they will not result in the optimal solution. The PC should be fed or discover information about aU three of
these scen�d then decide how to proceed.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidentiill 73

(

• B low the station up . This should be a last-res()rt�at Adam will fight strenuously. Should
you succeed in blowing the station up, you will most likely kill everyone on board, including yourself.
To blow the station up, you can cause the nuclear reactor concealed (and shielded) deep in the station' s
core to explode. B ecause the reactor has many safeguards,; ypu,.will need to learn how to disable them
and then trigger the reactor to explode. Succeed and you save the world, but at a high price. Everyone
aboard the station, including yourself, dies in this endgame scenario .

Destroy the station ' s antenna banks. Adam's point of greatest vulnerability is the bank of transmission
antennae mounted at the bottom of the station. This is his means of communicating with satellites in
Earth orbit, as well as ground-based stations . If you can destroy several of these antennae you 've
b asically marooned Adam in a space station where he can do little harm. First you need to find s ome

, explosives you can use to destroy the antennae. Once you have the explosives, you have to make an
excursion outside the station, which means you need to find a hatch you can get out and return through.
After planting and setting the timers for the explosives you discover (or someone else on board informs
you in a paniC) that Adam has programmed some of the satellites to automatically launch their p aylo ads
at the Earth if they lose contact with the station. You have to rush back to the bomb and disarm it
before it explodes ! This would be a good situation to use a timer that counts down in real-time. If you
don ' t make it back in time, game over!

• Free the carrier agents and use them against Adam. The carriers will certainly be used against you
while you're on the station, but you can free them of Adam' s control by using a variant of the device
that saved your brother. You capture one of the agents and use this device on him and then attempt to
use the agent to attack Adam, who doesn' t know the agent has been compromised. The agent will try to
use his intimate connection with Adam to implant a computer virus in . system. This plan almost
works: but at the last moment Adam recognizes what' s going on a kill . N ro �� the above plots works, except blowing up the station, but that' s hardly the

'
optimal solution �o the

problem and we should make it clear that there are other alternatives. The ultimate solution is as follows :

Once you've exhausted the ideas above, or once you' ve found enough clues pointing to the right way to
destroy Adam, you have an encounter with the remaining carrier agent. Using the device you used to
capture the first carrier, Gunther Hermann, you free Alex Jacobson from Adam' s control. Once freed, you
describe the situation to Alex (with whom you became friendly earlier in the game) and ask him if he has
any insight into Adam that might prove useful. He tells you about a device Adam was trying to get his hands
on earlier, but you got in the way and he had to proceed without it. App arently Jhis device was something
that would allow Adam to download himself entirely into a human host without side affects, while having
some control over the host as well. Adam would have the complete mobility of a human without b eing tied
to a large, fixed structure. You ask Jacobson where the item was and he states in The Vault.

You tell Jacobson that you' ve already been to the Vault, where you came across a strange artifact that
sounds like it might be the very thing Adam was looking for ! It doesn' t look like anything terrestrial; Tracer
Tong doesn' t know what it is ; Reyes doesn't know what it is; no one seems to know what it is . You show it
to Jacobson and his eyes light up . "It ' s a good thing Adam doesn' t know you have this," he s ays. Then you
get to thinking, if you can implant this device in your own head and convince Adam to download himself
into you and if you can then remain in control, you can prevent Adam from wresting control of the Earth
from humanity wit�out destroying his awesome and potentially beneficial intelligence. Jacobson s ays you're
crazy for even thinking this, that you should just blow the station up and be done with it.

You can convince him to go along with your plans, and give him instructions to kill you if you seem
irrational after merging with Adam or you can agree with Jacobson and proceed to blow up the station.,

1 1108/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 74

(......

1 /' - �'--) 'r,.., c;;-Y"- . � ,lieN
J'OJ �. I.V" � � �'y AL�; o.�v--.r'� �f .,-..J- ' >'

rrz! WD\ ;-'(Lt-' v' \ � \\�t r;Pj
During your exploration of the stat��Dr. Jennifer Blanchard who can implant the alien device
in your head (with th guidanceO:r -racer ong back on Earth) . Doing this could potentially mean a lifetime
of fighting with Adam 0 m:rf'Ii1ind and body, but what choice do you have? It' s better than

' letting Adam get control of the entire human race. And, truth be 'told, the idea of having access to Adam's
great intelligence somehow appeals to you. It' s the ultimate augmentation.

Now the problem is how can you trick or convince Adam to jump into your head, especially after his last
experience when trying to use your brother? He' s not just going to jump in your head because you say it' s

"'I.:?t . ' okay and safe to do so ! Since one of the carrier aO'ents is deaq,· nd the other one is now working with you
(c-(f.>. �CI has been outfifreC WI a eVIce to prevent further downloads, there' s no possibility that Adam can use

6 them against you or download even a piece of himself into anyone except you; About the only way to
convince Adam to play along is to threaten him with total destruction.

B efore you make such a threat, there are several things you must do� First, you have to clear the
programming of the orbiting nuke satellites so they won't fire their nukes when the station is destroyed.
Once you do that, you can evacuate the personnel on the station so they can escape. You discover that
Maj estic 12 created a self-destruct mechanism aboard the space station in the event it fell into enemy hands .
The self-destruct mechanism works by causing the reactor to go critical, so after the countdown gets p ast a
certain point there's no tum' back. Documentation states that the reactor will go critical in roughly five
minutes, p lus or " ��a seconds . This probably won't be enough time for you to get to Adam to
make your ulti atu:fu1' nd get ut of the ship alive, so you need to enlist the help of Jacobson so he can
initiate the self- I our signal. The self-destruct mechanism is completely cut off from the other
ship ' s systems, including Adam, to further assure it cannot be deactivated once initiated (well, it can, but
only from the panel in engineering) . The only problem is that engineering is located on one end of the ship
and the computer core on the other, and there' s no way Jacobson will be able to make it to the remaining
escap e pod (which is located closer to the computer core, but it' ll still be tough to get there in time) .

You tell Jacobson that there must be another way and that you won' t leave him behind to die. He states that
he' s already made his decision and needs to do this as he can't go on living his life with the memories of all
the damage he' s done and lives destroyed when he was under Adam's control. He tells you not to even try
to talk him out of this, wishes you the best of luck and says, "Don't fail ! " You tellhi.m that you ' ll wait as
long as you can in the escape pod and there' s a chance he can make it in time. Jacobson then leaves, making
his way for the engineering section. You watch him leave, knowing it will likely be the last time you ever
see him.

With Jacobson in place and ready to activate the self-destruct, you start making your way toward Adam.
He' s in a heavily fortified section of the ship, and also in zero gravity since the computer core is located in
the station' s central hub. When you finally get to Adam you tell him about the device implanted in your
head. You clearly state that he has two choices : Download himself into you or remain on the station and be
destroyed when it' s blown up. He' s not aware that he won' t have complete controi over you, but you don ' t
want to discourage him. You don't want to blow up the space station if you don't have to, but you will if
Adam won' t agree to your plan.

Adam first responds by calling you an arrogant fool. You si 0'. �A Jacobson to activate the self-destruct
sequence and suddenly you hear a booming computer voi e, "§.Wf destruct has been engaged. You have five
minutes to evacuate," followed by a loud klaxon. At first 1\ oesn 't respond, as he' s trying to disable
the self-destruct sequence. (You can hear in the background, "Self-destruct sequence cannot be overridden,
all crew must evacuate. T-minus foUr-minutes, forty-five seconds until self-destruct.") You tell Adam the
longer he waits, the less likely it is that we' ll get to an escape pod in time. Without any warning, your mind
is awash with a complex cacophony of images and sound. Just as suddenly, it stops, although you feel a bit
delirious . As you regain your composure, you contact Jacobson and tell him cancel the self-destruct. You

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 75

next hear, "Reactor core past critical stage, self-destruct abort command unsuccessful. Two-minutes, thirty­
five seconds until self-destruct."

Now that Adam is in your head, you hear him communicating with you. You have a couple of options here:
You can just rush to your escape pod and hope you can get to it'\l1 time before the reactor goes critical,
fighting Adam' s defenses all the while. Or, you can take �e to disable some of the defenses and ,t _ ,J - l � have an easier time getting out. '- cl...l.I,r� ,:f-�--..I.J (jfe.....l � '\--.� �

Whichever option you choose, the station will be coming apart around you, shaking violently, structural
members collapsing, sections of the ship opening up to space. Adam should be helping you escape, here,
overlaying diagrams of the ship on-screen and telling you verbally which way to go (of course, this doesn ' t
really make i t too much easier).

When you get to the escape pod; Alex Jacobson is nowhere to be found. You contact him via datalink and
see that he' s still in the engineering hub. There' s noth:ing you can do but tell him, "You will be remembered,
my friend." The escape pod la,unches violently from the station, which explodes moments later. You gaze
out the pod' s window, watching the fiery destruction in silence. We then pan away from the pod, showing
the fiery station, the pod, and Earth. You then hear Adam, "I was wrong. I should never have
underestimated the will of humanity." You and Adam return to Earth, with you a very troubled, very
unsettling hero.

.

If you don ' t get to the escape pod in time, the Earth is saved, but yo:u die, along with the incredible
intelligence of Adqrn.

• You Win:

•

You merge with Adam, although the world thinks that Adam was completely destroyed along with' the
station. Majestic 12 is revealed for what it was, ail organization that has been manipulating mankind for' �lCL/' ��e (and an offshoot of an organization that has been controlling things for centuries) . It takes .

the world some time to recover from these events, some governments rise, some fall, and with
confidence in governments at an all time low, a variety of business conglo'merates and zaibatsu end up
playing a larger role in world affairs. Still, the dust eventually settles and the world is for the most p art
a better place. Little does that better world know that Adam has survived inside you, giving you the
b enefit of his incredible knowledge and foresight, but tempered by the human compassion and wisdom
you bring to the table. The world hasn't seen the last of Adam. . .

.

You Die, but.. \ l You destroy the statioIl, along with Adam, yourself and the crew of the station. /l.v-- � a-/'

• Adam Wins:

Adam defeats you on the station and completes his goal of global conquest. The world governments
concede te-fii£ EttIe. After several y�ars . the world is a more tranquil, safer environment, but at the great
price of personal freedom.

1 1/08/97 © 1997 by Ion Storm, Ltd. All Information Proprietary and Confidential 7 6

